

Search Results

Summary

Searched for : **KHY**

In index(es) : **H:\KS_Scan_Library\MasterIndex.pdx**

Results : **15** document(s) with **1243** instance(s)

Saved on : **7/11/2017 2:58:13 PM**

File : [2013-05_WatersOfE-LAI-sa_scan.pdf](#)

Title : The Waters of E-LAI-sa - Handbook

Subject : Tan-Tri-A"ra Chismatic Self-Healing Level 2, The E-LAI-sian Seal and the 8-step E-LAI-sian Encoding Process

Author : ARhAyas Productions, E"Asha Ashayana

Keywords :

Page: 56

 The Cha-RHa-**KHY** Catheion OUT-flow Activation E-LAI-sian Axom Bonding ...

 Wave & initiates **KHY**-Solar-symbiosis wave flow in the tan-chi-TEi Template

Page: 57

 #4. The **KHY**-YON Catheion Back-Flow Activation: 5/ 29-30/13 Engages

 Cha-RHa cell **KHY**-YON Lotus Seed Transfiguration, the Catheion Back-Flow Return Wave

Page: 60

 through which the **KHY**-yha "Silver Seed" is born, initiating the Cha-RHa-

 the Cha-RHa-**KHY** Activation. The personal & planetary ARhAyas AL-Hum-Bhrus Catheion

 planetary Cha-RHa-**KHY** Activation & birth of the personal/planetary KHY -yha

 the personal/planetary **KHY** -yha Silver Seed on 5/30/2013. The Tan-

Page: 61

 planetary Cha-RHa-**KHY** Activation & Birth of the personal/ planetary KHY-yha Silver

 the personal/ planetary **KHY**-yha Silver Seed on 5/30/2013. Opening of the

Page: 66

 -- @ The **KHY**-yah Silver Seed 1. The Cha-Rha Tryptoplasmic Generator Cell

- Seed called the **KHY**-yha - "The Silver Seed". 3A. When the KHY-
 - 3A. When the **KHY**-yah splits it forms 3 Eternal Charuun pods that draw
 - birth ,the **KHY**-yah Silver Seed UNFOLDS the 1st Out-Flow of the
 - which causes the **KHY**-yah to Split &Transfigure. The Cha-RHa Tryptolase Generator
 - activates becoming a **KHY**-yon Living Lotus Seed Plasma Generator Cell. The Tan-Tri-
-

Page: 67

- Back-Flow Current, **KHY**-yon Living Lotus Seed, KHY Currents, KHY Waves and Solar
 - Living Lotus Seed, **KHY** Currents, KHY Waves and Solar Symbiosis. 1. After the Cha-
 - Seed, KHY Currents, **KHY** Waves and Solar Symbiosis. 1. After the Cha-RHa Tryptolase
 - Transfigures, becoming a **KHY**-yon Living Lotus Seed Plasma-Tryptolase Generator. 4. The KHY-
 - Generator. 4. The **KHY**-yon Cell Down-steps & Out-steps the 15 Heliochroic
 - Field Currents called **KHY** Currents. The KHY Currents circulate through the Cos-MY"ah on
 - KHY Currents. The **KHY** Currents circulate through the Cos-MY"ah on KHY Waves of
 - Cos-MY"ah on **KHY** Waves of Tryptolase, re-igniting the Organic Eternal Life Process
-

Page: 68

- Birth of the **KHY**-yon Lotus Seed, KHY Waves & the return of the
 - yon Lotus Seed, **KHY** Waves & the return of the Solar Symbiosis Upon interaction
 - transfigures into the **KHY**-yon Living Lotus Seed Plasma-Tryptolase Generator that out-steps
 - that out-steps **KHY** currents on KHY waves for eternal life Solar Symbiosis ALiorl
 - KHY currents on **KHY** waves for eternal life Solar Symbiosis ALiorl Middl&Inner.~2
 - Cell become the **KHY**-yon KHY-yon Lotus Seed Plasma-T rypolase Generator .
 - the KHY-yon **KHY**-yon Lotus Seed Plasma-T rypolase Generator
 - / The 24 **KHY** Currents of Solar Symbiosis Al.rota 018-Middle Plane 1
-

Page: 94

- 2 of 3 **KHY**-wave from the CATHi t= 1 Cha-RHa Tryptolase Generator
 - Catheion begins transmitting **KHY**-waves. The KHY waves draw into the Tan-Chi-TEi
 - KHY-waves. The **KHY** waves draw into the Tan-Chi-TEi Neuronal Template &
-

Page: 95

- Tt11- <l- **KHY**-yon-ized Neurons The Tan-Tri-Ahura Teachings .
-

Page: 96

- TM CN-RHa-**KHY** (athion QU!-flow Activation E-LA~" Axom 8ondinc
- Wave & initiates **KHY**-Solar~mbiosis waw flow in the tan.chi-

 #4. Tile **KHY**·YON Cathelon Back-Flow Actffit!on: Engages Ola-RHa

 Ola-RHa cell **KHY**·YON lotus Seed Tnnsflcuratlon, the cathelon Back· flow

Page: 100

 A<MOon. The **KHY**-yon Catheion Back-Flow Return Code (rJ2ndSoq-.) F«

 ving the petSONal **KHY**·yon Cstheion Back-Flow AcliVation 14 • 5129-

 f31ion into N **KHY**·yon LoCUI s..d. ~s the Cseleion Back

 W~. and engages **KHY**·jOO Locus Seed Insnfogluralion of Ille Cha-RH Cells

 The Cha-RHa-**KHY** Catheion Out-Flow Code: (1 22! .. _ 1

Page: 104

 The Cha-RHa-**KHY** Catheion Out-Flow Code: (# 2 2nd sequence)

 Phase Cells. Initiates **KHY** Solar Symbiosis Wave flow in the Tan-Chi-TEi Neuronal

Page: 105

 The **KHY**-yon Catheion Back-Flow Return Code (#3 2nd Sequence)

 receiving the personal **KHY**-yon Catheion Back-Flow Activation #4- 5/29-30/

 transfiguration into the **KHY**-yon Lotus Seed, engages the Catheion Back-Flow-Return Wave,

 Wave, and engages **KHY**-yon Lotus Seed transfiguration of the Cha-RH Cells in

File : [2013-08_ItineraryAndSummary_scan.pdf](#)
Title : Itinerary and Summary for August 2013 workshop
Subject : Workshop details
Author : ARhAyas Productions
Keywords :

Page: 2

 8 Primary Cathedra **KHY**-Sittl "" • The Planetary Silver-Sud Awakening Kryst-Shift""

Page: 4

 rry C;rtion **KHY**-Sitts r. ("see ExceiPI 4). Primary Cathedra **KHY**-Sites""

 4). Primary Cathedra **KHY**-Sites"" are Cathedra"" Power nes that are part of the

 8/912013. PrimaryCathedra **KHY**-Sites,.. are THE moat powertui · Kryar AccrlmorSuh· and

 planetary Primary Cathedra **KHY**-Sites"". pa~nls are enabled to strongly enhance and amplify

 rry C;rtion **KHY**.Sitr-2, on the Canbbean Island of Arub;r, (

Page: 5

 ry C.thtion **KHY**..Sitt,.. of the Planetary Cathedral Complex""

Page: 6

 8 Primary Cathedra **KHY**-Sites Til of the Planetary Cathedral Complex Network Til_

 trr C.thtion **KHY**-Situ"" of our Aurora Ascension Earth Templar are the

 each Primary Cathedra **KHY**..Site"" becomes a Tryptophuic Gtnr.ttor"" Sirt, anchoring, synthesiZing &

 tranSfTIllng the 24 **KHY**-W.ve P/.tsm.t Currntnt"" of the Krystar **KHY**

 of the Krystar **KHY**-yon"" LMng Lotus Seed Plasma Ttyptolase Generalof (n

 ... The 14 **KHY**-W.tvt Plum.t Currntnt"" of the Krystar SiNer

 SiNer .seed **KHY**-yon"" Living Lotus Seed are known as the " Grt.

 Symbiosis"" (Ttyptolase **KHY**-Wavegeneration) Willhnthe Chismabt"" Field Core Plasma Templates& Neuronal Templates within

 Primary C.thtion **KHY**-Situ"" of Aurora Earth"s Templar wil now systematically &

 tnsmitting the 24 **KHY**-Wa\ "8 Plasma Currents Til of the **KHY**-yon"" Silver-

 Til of the **KHY**-yon"" Silver-Seed into Aurora Earth"s Templill ... Aking with

 8 Prtnary Cathedra **KHY**-Sites"" , there is also a massive network of Stcond.

 ry C.ttheion **KHY**-Site"" colectivety referred to as the "C.thtion S.

 the BPrtnary Cathedra **KHY**-Sites"" & the Cathedra Satellite Netwok"" form a planetary ·

- trth"" lthe 24 **KHY**.Wave Plasma Currents Til of the K.HY.yon"" Siver-
- try ~tthtion **KHY**.Siru"" are TI-IE most powerful • Kryst-Acctlemor Surs
- try C.tthtlon **KHY**.Sit•""·1 the most pow-erful Primary KHY-
- pow-erful Primary **KHY**-Srte, initiates activation 8f9·15J2013 as Planetary FaR-Safe
- unfolds;~ C.tthtion **KHY**.Sirt""-2 the second mosl powerful Primary KHY.Site, activates
- mosl powerful Primary **KHY**.Site, activates 412014 . .

Page: 7

- Symbiosis"" (Tryptolase **KHY**-Wave Generntion within the Chismabctoo Field Core Plasma Neuronal Te~
- of the 24 **KHY**-Wave Plasm• Currents"" of the KHY-YM"" IJvng Lotus Seed
- Currents"" of the **KHY**-YM"" IJvng Lotus Seed (Sun-a Plasma T rypolase
- of the 24 **KHY**-Wave Pfasma Currents"" into Aurma Earth"s Chlsmatic"" Field and Templar.
- of the 24 **KHY**-Wave Plasma Currents"" . progressively reawakening the ability of biological E-
- is"" (Tryptolase **KHY**-Wave Generation), and its ru u/unr bio-physicll Erern1/

Page: 8

- carry lthe 24 **KHY**-Wnt Plnmil Currnt nts"" olthe KHY-yon"" LIVING Lotus Seed
- Currnt nts"" olthe **KHY**-yon"" LIVING Lotus Seed (Sun--8 Plasma Tryptolase Generator),
- Soliir Symbiosis"" (**Tryptolase****KHY**-WavegeneratJ>n)onAuroraAsrertSIOf\ Earlh. The Bio-Spir*Jal Technologies featured
- and canythe 24 **KHY**-Wilt Plum~ Currntnts,. ofthe KHYyon..._ theorelcaly reawakening the potentials ol
- Plum~ Currntnts,. ofthe **KHYyon**..._ theorelcaly reawakening the potentials ol personal E-LAi-siiln Sol~

Page: 9

- & Planetary Cltheion **KHY**.Situ"". Includf"s: "~"TI-1! GtMf"St Ktyst-Fiows on Aurof•
- PrimMy C.Illflotr **KHY**-Siff!S"" (E:olc:ap- 4);"MMaao::am!dfttlef"lin!

Page: 11

- theion Prim.Jry **KHY**.Sik""-2. ActN.Jting 411·1512014 April 2-

File : [2013-08_ShiftMasterHostMasterEarthCYNC_scan.pdf](#)
Title : Introduction to ShiftMasters, HostMasters & the EarthCYNC Celebration - Handbook
Subject :
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 2

 & Planetary Catheion **KHY**-Sites rM. Includes: Update & Amping of 5/2013 E-
 8 Primary Catheion **KHY**-Sitesm (Excerpt-4); "What occurred in the Planetary

Page: 10

 through which the **KHY**-yha "Silver Seed" is born, initiating the Cha-RHa-
 the Cha-RHa-**KHY** Activation. The personal & planetary ARhAyas AL-Hum-Bhrus Catheion
 planetary Cha-RHa-**KHY** Activation & birth of the personal/planetary KHY -yha
 the personal/planetary **KHY** -yha Silver Seed on 5/30/2013. The Tan-

Page: 11

 planetary Cha-RHa-**KHY** Activation & Birth of the personal/ planetary KHY-yha Silver
 the personal/ planetary **KHY**-yha Silver Seed on 5/30/2013. Opening of the

Page: 15

 - @ The **KHY**-yah Silver Seed 1. The Cha-Rha Tryptoplasmic Generator Cell
 Seed called the **KHY**-yha - "The Silver Seed". 3A. When the KHY-
 3A. When the **KHY**-yah splits it forms 3 Eternal Charuun pods that draw
 birth ,the **KHY**-yah Silver Seed UNFOLDS the 1st Out-Flow of the
 which causes the **KHY**-yah to Split &Transfigure. The Cha-RHa Tryptolase Generator
 activates becoming a **KHY**-yon Living Lotus Seed Plasma Generator Cell. The Tan-Tri-

Page: 16

 Back-Flow Current, **KHY**-yon Living Lotus Seed, KHY Currents, KHY Waves and Solar
 Living Lotus Seed, **KHY** Currents, KHY Waves and Solar Symbiosis. 1. After the Cha-
 Seed, KHY Currents, **KHY** Waves and Solar Symbiosis. 1. After the Cha-RHa Tryptolase
 Transfigures, becoming a **KHY**-yon Living Lotus Seed Plasma-Tryptolase Generator. 4. The
KHY-
 Generator. 4. The **KHY**-yon Cell Down-steps & Out-steps the 15 Heliochroic
 Field Currents called **KHY** Currents. The KHY Currents circulate through the Cos-MY"ah on

 KHY Currents. The **KHY** Currents circulate through the Cos-MY"ah on KHY Waves of
 Cos-MY"ah on **KHY** Waves of Tryptolase, re-igniting the Organic Eternal Life Process

Page: 17

 Birth of the **KHY**-yon Lotus Seed, KHY Waves & the return of the
 yon Lotus Seed, **KHY** Waves & the return of the Solar Symbiosis Upon interaction
 transfigures into the **KHY**-yon Living Lotus Seed Plasma-Tryptolase Generator that out-steps
 that out-steps **KHY** currents on KHY waves for eternal life Solar Symbiosis ALiorl
 KHY currents on **KHY** waves for eternal life Solar Symbiosis ALiorl Middl&Inner. ~2
 Cell become the **KHY**-yon KHY-yon Lotus Seed Plasma-T rypolase Generator .
 the KHY-yon **KHY**-yon Lotus Seed Plasma-T rypolase Generator
 / The 24 **KHY** Currents of Solar Symbiosis Al.rota 018-Middle Plane 1

Page: 20

 The Cha-RHa-**KHY** Catheion OUT-flow Activation E-LAI-sian Axom Bonding ...
 Wave & initiates **KHY**-Solar-symbiosis wave flow in the tan-chi-TEi Template

Page: 21

 #4. The **KHY**-YON Catheion Back-Flow Activation: Engages Cha-RHa cell KHY-
 Cha-RHa cell **KHY**-YON Lotus Seed Transfiguration, the Catheion Back-Flow Return Wave

Page: 33

 2 of 3 **KHY**-wave from the CATHI = 1 Cha-RHa Tryptolase Generator
 Catheion begins transmitting **KHY**-waves. The KHY waves draw into the Tan-Chi-TEi
 KHY-waves. The **KHY** waves draw into the Tan-Chi-TEi Neuronal Template &

Page: 34

 p, _ • **KHY**-yon-ized Neurons E-LAI-sian Axon Bonding Level 3

Page: 36

 The Cha-RHa-**KHY** Catheion Out-Flow Code: (# 2 2nd sequence)
 Phase Cells. Initiates **KHY** Solar Symbiosis Wave flow in the Tan-Chi-TEi Neuronal

Page: 37

 The **KHY**-yon Catheion Back-Flow Return Code (#3 2nd Sequence)
 receiving the personal **KHY**-yon Catheion Back-Flow Activation #4- 5/29-30/
 transfiguration into the **KHY**-yon Lotus Seed, engages the Catheion Back-Flow-Return Wave,
 Wave, and engages **KHY**-yon Lotus Seed transfiguration of the Cha-RH Cells in

- & Planetary Catheion **KHY**-Sites TM. Includes: Update & Amping of 5/2013 E-
 - 8 Primary Catheion **KHY**-Sites rM (Excerpt-4); *What occurred in the
-

- 8 Primary Catheion **KHY**-Sites TM *of the Planetary Cathedral Complex TM. The
-

- 8 Primary Catheion **KHY**-Sites rM of the Planetary Cathedral Complex Network rM. The
 - 8 Primary Catheion **KHY**-Sites m * of our Aurora Ascension Earth T emplar
 - each Primary Catheion **KHY**-Site™ becomes a Tryptophasiac Generator™ Site, anchoring, synthesizing &
 - transmitting the 24 **KHY**-Wave Plasma Currents TN of the Krystar **KHY**-yon ™
 - of the Krystar **KHY**-yon ™ Living Lotus Seed Plasma Tryptolase Generator (in
 - ... The 24 **KHY**-Wave Plasma Currents TN of the Krystar Silver-Seed **KHY**-
 - Krystar Silver-Seed **KHY**-yon TN Living Lotus Seed are known as the "
 - Symbiosism (Tryptolase **KHY**-Wave generation) within the Chismatic™ Field Core Plasma Templates
 - 8 Primary Catheion **KHY**-Sites TN of Aurora Earth's T emplar will now systematically
 - transmitting the 24 **KHY**-Wave Plasma Cuffents ™ of the **KHY**-yon ™ Silver-
 - ™ of the **KHY**-yon ™ Silver-Seed into Aurora Earth's T emplar ...
 - 8 Primary Catheion **KHY**-Sites™ , there is also a massive network of
 - & Tributary Catheion **KHY**-Sites TM , collectively referred to as the "Catheion
 - 8 Primary Catheion **KHY**-SitesrM & the Catheion Satellite Network™ form a planetary
 - , the 24 **KHY**-Wave Plasma Currents rM of the **KHY**-yon rM Silver-
 - rM of the **KHY**-yon rM Silver-Seed, will progressively broadcast through Aurora Earth's
 - Primary Planetary Catheion **KHY**-Sites™ are THE most powerful " Kryst-Accelerator Seats"
 - Passages. Primary Catheion **KHY**-Site ™ -1, the most powerful Primary **KHY**-Site,
 - most powerful Primary **KHY**-Site, initiates activation 8/9-15/2013, as Planetary Fail-
 - unfolds; Primary Catheion **KHY**-Site™-2, the second most powerful Primary **KHY**-
 - most powerful Primary **KHY**-Site, activates 4/12/2014 The Tan-Tri-
-

- The Eyes of **KHY**-Function of the 8 Primary **KHY** Wave Sites 711512013 AMCC-
- the 8 Primary **KHY** Wave Sites 711512013 AMCC-MCEO KUmA "yah AI-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral Complex corresponding to

its numberls,

 its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override

 Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,

 any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral

 the 8 Primary **KHY** Sites, which run pure E-LAi-sa Silver Seed Power-

 the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Trans-Time Gateways

 the 8 Primary **KHY** Sites, but at a "stepped-down" quantum of frequency.

 frequency. Each Secondary **KHY** Site is directly "keyed" to one of the 8

 the 8 Primary **KHY** Sites, and each Tertiary KHY Site is likewise "keyed"

 and each Tertiary **KHY** Site is likewise "keyed" to a series of Secondary

 series of Secondary **KHY** Sites and their singular Primary KHY Site "Flow Stream".

 their singular Primary **KHY** Site "Flow Stream". In terms of access to the

 Bhra Passages, Tertiary **KHY** Sites serve as smaller/most down-stepped passages that lead

 fashion, the Secondary **KHY** Sites serve as larger "tributary" passages that lead to

 The 8 Primary **KHY** Sites, and their corresponding Al-Hum-Bhra Passages, are also

 3 FailSafe Override **KHY** Control Sites 1, 2 and 3 engage the Tan-Tri-

 1 that is **KHY**-8) is not required, KHY Sites 6 & 7 (

 is not required, **KHY** Sites 6 & 7 (which together control and correspond

 the Primary 8 **KHY** Sites and AL-Hum-Bhra Passages. The Primary KHY Sites

 Passages. The Primary **KHY** Sites and AL-Hum-Bhra Passages corresponding to the "

 numeric numbers above **KHY** 6 & 7" (which corresponds to the amount of

 quantum flow each **KHY** Site and Al-Hum-Bhra Passage carries), have the quantum

 8 KYE Sites, **KHY** Sites 6 & 7. The same principle applies "going

 of Primary 8 **KHY** Sites and their corresponding AL-Hum-Bhra Passages. For example,

 For example, Primary **KHY** Site-1 can "Override all below it", etc. But

 the 8 Primary **KHY** Sites (and corresponding AL-Hum-Bhra Passages) is not

 the 8 Primary **KHY** Sites has been maintained, they operate together as the most

 the planet. The **KHY** Site, ALHum-Bhra Passages and Cathedral Complex Network System were

 The 8 Primary **KHY** Sites (and corresponding AL-Hum-Bhra Passages and Cathedral

Page: 48

 the 8 Primary **KHY**-Wave Sites & their Secondary and Tertiary KHY Site Systems,

 Secondary and Tertiary **KHY** Site Systems, out/down stepping to the AL-Hum-Bhra

 the 8 Primary **KHY** Sites, Secondary and Tertiary KHY Sites, the AL-Hum-

 Secondary and Tertiary **KHY** Sites, the AL-Hum-Bhra Passages and the Planetary

- The 8 Primary **KHY** Sites of Aurora-Ascension-Earth/A-RHI"-yah 1. Primary
- yah 1. Primary **KHY** ·Site-1 (& Fail -Safe Override **KHY** ·
- -Safe Override **KHY** ·Site-8): Temple of ARhAyas, Cathedral Complex-1 ,
- Bahamas, and all **KHY**-Sites and their correspondences, numerically (quantum-thrust) below it.
- 2013. 2. Primary **KHY**·Site-2: Aruba, Caribbean Island (Netherlands holding) Controls:
- Peru, and all **KHY** -Sites and their correspondences, numerically {quantum-thrust) below
- 2014 3. Primary **KHY**·Site-3: ARhAyas Peninsula, Norway. Controls: Planetary AL-
- Norway, and all **KHY**-Sites and their correspondences, numerically (quantum-thrust) below it.
- 2014 4. Primary **KHY**-Site-4: Rajasthan India; first of the 2 compromised (
- Bali, and all **KHY**-Sites and their correspondences, numerically {in quantumthrust) below it.
- 2015 5. Primary **KHY**-Site-5: Mt. Fuji, Japan, {Nagasaki Secondary Site) Controls:
- Bali, and all **KHY**-Sites and their correspondences, numerically (in quantum-thrust) below
- 2015 6. Primary **KHY**-Site-6: Tuscany, Italy; second of the 2 compromised (
- Egypt, and all **KHY**-Sites and their correspondences, numerically (in quantum-thrust) below
- 2016 7. Primary **KHY**-Site-7: Paxos Island, Greece, Cue Site-7. Controls: Planetary
- Egypt, and all **KHY**-7 Secondary & Tertiary Sites and their correspondences, numerically (
- 2016 8. Primary **KHY** ·Site-S Fail-Safe Override-same local as **KHY**
- same local as **KHY** -Site-1, Temple of ARhAyas, Cathedral Complex-1 ,
- Complexes; controls all **KHY**-Sites and their correspondences, numerically {quantumthrust) below it. Activates:
- J-Biend with **KHY**-Sites 2 and 3 to activate **KHY**·Site-
- 3 to activate **KHY**·Site-B The Tan-Tri-Ahura Teachings -

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# **KHY** Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 wi ll be cleared via "
- 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates **KHY**-Site-
- J Bond activates **KHY**-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls

- KHY-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex
- primary Temple Sites **KHY**-Site 2 Aruba contro ls 1 AL-2 2. Moray
- 2 2. Moray **KHY**-Site 8 = "Big 8 Override" (KHY-1-
- 8 Override" (**KHY**-1-2-3 TT J Blend) AL-5 ----~.
- 4 Bali Egypt **KHY**-Site5 Comple4xI E----" -""*-- *""-----""|E-----"" -"+=" ------*"" -"="""-----
--""|E-----*"" -""-----"ll ;omplex ~ Mt
- Norway Complex "\ **KHY**-Site 3 Norway RhAyas Pen insula controls KHY-Site 6
- Pen insula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathedral 5
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
- the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
- the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 52

- 8 Primary Catheion **KHY**-Sites™, the "Orca-Link Ambience" & the
- PKS" =Planetary **KHY**-Site) 5/31/13 PKS-5 Mt. Fuji, Japan Engages

Page: 54

- ™ (Tryptolase **KHY**-Wave Generation within the Chismatic™ Field Core Plasma Neuronal
- of the 24 **KHY**-Wave Plasma Currents ™ of the KHY-yon TM Living
- ™ of the **KHY**-yon TM Living Lotus Seed (Sun-8 Plasma T
- of the 24 **KHY**-Wave Plasma Currents ™ into Aurora Earth"s Chismatic ™ Field
- of the 24 **KHY**-Wave Plasma Currents™, progressively reawakening the ability of
- ™ (Tryptolase **KHY**-Wave Generation), and its resultant bio-physical Eternal Life Ascension

Page: 55

- carry the 24 **KHY**-Wave Plasma Currents TM of the KHY-yon rM Living
- TM of the **KHY**-yon rM Living Lotus Seed (Sun-8 Plasma T
- ™ (Tryptolase **KHY**-Wave generation) on Aurora Ascension Earth
- carry the 24 **KHY**-Wave Plasma Currents ™ of the KHYyon rM, theoretically reawaken
- ™ of the **KHYyon** rM, theoretically reawaken ing the potentials of personal E-LAi-

Page: 58

- full-spectrum 24 **KHY**-Wave Flows) into "pyramidal cap stone" and External Creation

Page: 82

- op..._ • **KHY**-yon-ized Neurons E-LAi-sian Axon Bonding Level 3
-

File : [2013-12_SecretsOfEFFI_Handbook_scan.pdf](#)
Title : Secrets of the EFFI - Handbook
Subject : Shiftmasters Course 1 - The hidden powers of Consciousness, Concave & Convex reality Cave dwellers, the Ancient Sncestral code & the Cloak of ARI-YON"ah
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 6

 Template is the **KHY"Ionic** Ah-SwE"-Jha Plasma Control-Template. The 5 Plasma Elemental-
 KAYlons, Orons & **KHY"ons** of the Rasha ParTE"KEi Dark Matter Body through the

Page: 8

 Matter Bond: atmic **KHY"ons** Template Location: atmic Span 12 (@ 12.5) start of Chronosphere
 Etheric Duct system, **KHY**-gland KarU"sa Membrane & Kalip"sus Barrier Location: atmic Core -

Page: 13

 The ParTE"KEi Body, **KHYon** Ring, KHYon "Silver-Seed" units & "Eternal Caves
 Body, KHYon Ring, **KHYon** "Silver-Seed" units & "Eternal Caves of Creation"
 of Creation" 1 **KHYon** Crystal Silver-Seed Unit Eiron Ejroo Point •••• splits ~
 gel Ring The **KHYon** "Silver-Seed" Ring is located in the atmic ParTE"KEi
 (@12.5); the **KHYon** Crystai "Silver-Seed" units of which it is composed
 activated, the organic **KHYon** Ring of the Rasha ParTE"KEi Body allows for circulation of
 EFFitic Eternal Life **KHY**-waves from the Ahu-Stri". jhe Ta·hu
 Cos-MY"yah Core. **KHY**-waves are the carriers of the Eternal EFFitic Plasm Spectra
 Waters• occur. The **KHYon** Ring of Earth has been primarily dormant for about 550MY
 Activation of Earth"s **KHYon** Ring during the current KRH·FaiiSafe KarU-sa"la Cycle

Page: 14

 start oiChronosphere. atmic **KHY"ons** Silver~ Ring KarU"sa Membrane & Kallp"sus Barrier Location· almic
 a...d: •""***KHY"Oil\$** T""4>lltt ~: atmic Sjlou 12 (@I 12.5)
 Elleric Ouct system, **KHY** -9fand KorU"N Memtnno & Kalif>"sus Blrriof L<><atiO<

Page: 16

 Template is the **KHY"Ionic** Ah-SwE"-Jha Plasma Control-Template. The 5 Plasma Elemental-
 KAYlons, Orons & **KHY"ons** of the Rasha ParTE"KEi Dark Matter Body through the Chismatic

Page: 17

 & KarU"sa Membrane: **KHY"onic** TetrakarU"sic B. Lud"far Passage & KarU"sa Membrane: Atonic Deep SubkarU"sic

Page: 18

 & KarU"sa Membrane: **KHY"onic** T etrakarU"sic B. Lud"far Passage & KarU"sa Membrane: Alonic Deep

Page: 20

 & KarU"sa Membrane: **KHY"onic** TeiJakarU"sic B. Lud"far Passage & KarU"sa Membrane: Alonic Deep SubkarU"sic

Page: 31

 at Fontanel 8. **KHY** -Gland/Pineal I Prep: Inhale UP to Fontanel &

 to ... 2. **KHY**-Giand/Pineal to 3. Azura Duct-1.. ..

 ... to 8. **KHY**-Giand/Pineal .. & hold Inhale a moment, then "

 Exhale Breath" 2. **KHY**-Giand/Pineal 3. Azura Duct-1 (base of Thymus)

Page: 39

 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-

 The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary

 Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,

 its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override

 Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,

 any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral

 Network. Corruption of **KHY** Sites 4 and 6 wi ll be cleared via "

 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates KHY-Site-

 J Bond activates **KHY**-Site-8). KHY-Site 4 Rajasthan, India (compromised) controls

 KHY-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex

 primary Temple Sites **KHY**-Site 2 Aruba controls 1 AL-2 2. Moray KHY-

 2 2. Moray **KHY**-Site 8 ="Big 8 Override" (KHY-1-2-

 8 Override" (**KHY**-1-2-3 TT J Blend) AL-5 ----~.

 4 Bali Egypt **KHY**-Site5 Comple4xl E----" - """"*"- *""-""|E-----"" - "+=" - =-----*"" -="" """"- --- ""tE----*""- ""-""-----"ll ;omplex ~ Mt

 Norway Complex "\ **KHY**-Site 3 Norway RhAyas Pen insula controls KHY-Site 6

 Pen insula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathedral 5

 (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5

 the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed

 the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 44

 ARI-Yon"a, the **KHY**, House of the 24 Dominions & 3 Domiciles of the

 encryption for 1 **KHY**. A KHY is an encrypted living point of Ah".

 1 KHY. A **KHY** is an encrypted living point of Ah".yah Consciousness,

 Code. Thus each **KHY** represents a "1" Eternal Encryption", that infinitely holds a

 contains 24 Eternal **KHY**encryptions. Each of the 24 Eternal Eta-Ur C-

 of the 24 **KHY**. As "Eternal Keepers of the KHY", each of the

 Keepers of the **KHY**", each of the 24 Eta-Ur C-Units (of

 set-cluster a **KHY**· encrypted Eternal Pre-E-Ta-Ur Consciousness

 PreSubstance Eta-Ur **KHY**..C_ur:root called EFF·i"·flr"ah. Through

Page: 45

 and through which. **KHY**-Eta-Ur C-Units Transfigure Into Eternal Pre-Substance Plasms.

 within the 24 **KHY**. As the Plasma & Plasm Templates become progressively "Imm1C411ated

 Imm1C411ated to the **KHY** Encryption•, distortions within the Templates become progressively "erased" and

Page: 49

 Dominions: Eta-Ur **KHY** C-UNIT Pinnacle/ 1 ARI-Yon"a (of3) The

File : [2013-12_SecretsOfEFFI_Itinerary_scan.pdf](#)
Title : Secrets of EFFI workshop description and itinerary
Subject : Dec 2013 Workshop description and itinerary
Author : ARhAyas Productions
Keywords :

Page: 5

 ARI-Yon"ah & **KHY**-Sites 1 &3 Activate, & the Planetary Ancient Eternal
 of Primary Planetary **KHYSites** 1 & 3 (KHY-Site 3 early activation, initially
 & 3 (**KHY**-Site 3 early activation, initially scheduled for 812014) • Beach

Page: 6

 ARI-Yon"ah & **KHY**-Sites 1&3 Activate, & the Planetary Ancient Eternal Ahu

File : [2014-04_ShiftMasters1_scan.pdf](#)
Title : Tan-Tri-Ahura Teachings™ ShiftMasters™ Course-1
Subject :
Author : (C)2014 E"Asha Ashayana
Keywords :

Page: 10

- A-RHI"-yah **KHY**-Site 2 Engagement -1 & Daily Do; El Faro
 - A-RHI"-yah **KHY**-Site 2 Engagement -2 & DroemmeMestere TM.greeting-3
-

Page: 15

- Eternal"EFFI-Fiow **KHY**-wave plasm frequency spectra of the Integral Bridge contains the
-

Page: 22

- Template is the **KHY**"Ionic Ah-SwE"-Jha Plasma Control-Template. The 5 Plasma Elemental-
 - KAYlons, Orons & **KHY**"ons of the Rash a ParTE"KEi Dark Matter Body through the
-

Page: 23

- & KarU"sa Membrane: **KHY**"onic TetrakarU"sic B. Lud"far Passage & KarU"sa Membrane: Atonic Deep SubkarU"sic
-

Page: 24

- & KarU"sa Membrane: **KHY**"onic T etrakarU"sic B. Lud"far Passage & KarU"sa Membrane: Alonic Deep
-

Page: 26

- & KarU"sa Membrane: **KHY**"onic TeiJakarU"sic B. Lud"far Passage & KarU"n Membrane: Alonic Deep Subkart.
-

Page: 30

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 wi ll be cleared via "
- 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates KHY-Site-

- J Bond activates **KHY-Site-8**. KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY-Site 4** Rajasthan, India (compromised) controls upper Cathedral4 complex
- primary Temple Sites **KHY-Site 2** Aruba controls 1 AL-2 2. Moray KHY-
- 2 2. Moray **KHY-Site 8** = "Big 8 Override"(KHY-1-
- 8 Override"**(KHY-1-2-3 TT J Blend)** AL-5 ---~.
- 4 Bali Egypt **KHY-Site5** Comple4xiE---".*****_--*""""---""IE---""- "+=-"-=----*""""="""""""""""-----
"41E-----*""-""-~ ;omplex ~ Mt Fuji, Japan
- Norway Complex "\ **KHY-Site 3** Norway RhAyas Pen insula controls KHY-Site 6
- Pen insula controls **KHY-Site 6** Tuscany, Italy (compromised) controls upper Cathedral 5
- (Sun-6) **KHY-Site 7** Paxos, Greece Cue-7 controls lower Cathedral 5
- the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
- the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 31

- Activation of Planetary **KHY-Sites 1** (C.Temple 1-Myakka FL) & 3

Page: 36

- ARI-Yon"a, the **KHY**, House of the 24 Dominions & 3 Domiciles of the
- encryption for 1 **KHY**. A KHY is an encrypted living point of Ah".
- 1 KHY. A **KHY** is an encrypted living point of Ah".yah Consciousness,
- Code. Thus each **KHY** represents a "1111 Eternal Encryption", that infinitely holds a
- contains 24 Eternal **KHY** encryptions. Each of the 24 Eternal Eta-Ur C
- of the 24 **KHY**. As "Eternal Keepers of the KHY", each of the
- Keepers of the **KHY**", each of the 24 Eta-Ur C-Units (of
- set-cluster a **KHY**. encrypted Eternal Pre-E-Ta-Ur Consciousness Field of
- PreSubstance Eta-Ur **KHY**-Curreot called EFF-i".flr"ah. Through circulation of the

Page: 37

- and through which. **KHY**-Eta-Ur C-Units Transfigure Into Eternal Pre-Substance
- within the 24 **KHY**. As the Plasma & Plasm Templates become progressively "Imrnaculated
- Imrnaculated to the **KHY** Encryption•, distortions within the Templates become progressively "erased" and

Page: 40

- Dominions: Eta-Ur **KHY** C-UNIT Pinnacle/ 1 ARI-Yon"a (of3) The Ahu-

Page: 43

- far" -ah **KHY**- Current AL 2. Endoplasm Thennoplasm AL 3. Eachof the 4

 Activation of Primary **KHY**-Sites 1, 2 & 3 the Integral Bridge EFF-i-

 i-far"-ah **KHY**-Currents open into the Ahu-Stri-yah Jha"-Tu &

Page: 47

 Hydro-Ecto Plasm **KHY**-Currents Activate August 2014 Tan-Tri-Ahura Teachings""
ShiftMasters" • Course

Page: 71

 - CII - **KHY**-yon-ized Neurons E-LAI-sian Axon Bonding Level 3

Page: 80

 Template is the **KHY**"Ionic Ah-SwE"-Jha Plasma Control-Template. The 5 Plasma Elemental-

 KAYlons, Orons & **KHY**"ons of the Rash a ParTE"KEi Dark Matter Body through the

Page: 82

 stall oiChronosphere. atmic **KHY**"ons Silver-Seed Ring KarU"sa Membrane & Kallp"sus Berrier
Location: almic

 Dar!<-Bon6: alrrie **KHY**"oos Tomplott I.o<leion: almic Sjlion 12 (@112.5)start

 Etheric Ouct system, **KHY** -9!and KorU"N Memtnno & Kolip"sus Blrriof locotlon: alrrie

Page: 83

 Matter Bond: atmic **KHY**"ons Template Location: atmic Span 12 (@ 12.5) start of
Chronosphere

 Etheric Duct system, **KHY**-gland KarU"sa Membrane & Kalip"sus Barrier Location: atmic Core -

Page: 84

 SwE"jha KarU"sa D3 **KHY**ons EFFi Medium Chismatic Inner embodied Fascia Cardio-Vascular
& Etheric

 Matrix Inner Fascia **KHY**on KAYlon Band Alon Band ShAion Band Tan-T ri-Ahura

Page: 86

 rae M...,bl_: **KHY**"onic T ello\!o.artf~ B. luol Ia P•~ & KIfIha

Page: 87

 SwE"jha KarU"sa 03 **KHY**ons EFFi Medium Chismatic Inner embodied Fascia Cardio-Vascular
& Etheric

 Ducts Core Crystal **KHY**on KAYlon Band Alon Band ShAion Band ARi-yon-ah (

Page: 88

 Authentic Integral Identity **KHY**-Wave Back;o~ @ ARi-yon"ah KarU"sa D3 Orons Outer

 SwE"jha KarU"sa D3 **KHY**ons EFFi Medium Chismatic • Inner embodied Fascia Cardio-Vascular
&

Page: 90

 at Fontanel 8. **KHY** -Gland/Pineal I Prep: Inhale UP to Fontanel &
 to ... 2. **KHY**-Giand/Pineal.. ... to 3. Azura Duct-1.. .. (
 ... to 8. **KHY** -Gland/Pineal .. & hold Inhale a moment, then
 Exhale Breath" 2. **KHY**-Giand/Pineal 3. Azura Duct·1 (base of

Page: 92

 KarUu Memb<¥18 **KHY** ~ •:r#"Y\J5JC 8 I ud lu Puugc

Page: 94

 for 1 full **KHY** wave) which connect directly to 1 core Eff-i-Rhyon

Page: 95

 SwE"jha KarU"sa D3 **KHYons** EFFi Medium Chismatic Inner embodied Fascia Cardio-Vascular & Etheric

Page: 132

 SwE"jha KarU"sa D3 **KHYons** EFFi Medium Chismatic Inner embodied Fasc1a Cardio-Vascular & Ethenc

 Oron Band:....---:~ ~ **KHYon** Integral Identity Eternal Stations of full Conscious mind & Living

File : [2014-12_KDDL1ChartPack_scan.pdf](#)
Title : Keylontic™ Discourses for Daily Living
Subject :
Author : (C)2015 E"Asha Ashayana
Keywords :

Page: 20

- SwE"jha KarU"sa D3 **KHYons** EFFi Medium Chismatic Inner embodied Fascia Cardio-Vascular & Etheric
 - Ducts Core Crystal **KHYon** KAYlon Band Alon Band ShAion Band ARi-yon-ah (
-

Page: 21

- SwE"jha KarU"sa 03 **KHYons** EFFi Medium Chismatic Inner embodied Fasc1a Cardio-Vascular & Ethenc
 - Band ---~ .. **KHYon** KAYlon Band Alon Band ShAion Band Integral Identity Eternal Stations
-

Page: 22

- SwE"jha KarU"sa D3 **KHYons** EFFi Medium Chismatic Inner embodied Fascta Cardio-Vascular & Etheric
-

Page: 23

- Authentic Integral Identity **KHY**-Wave sack; on @ ARi-yon"ah KarU"sa D3 Orons Outer
 - SwE"jha KarU"sa D3 **KHYons** EFFi Medium Chismatic • Inner embodied Fascia Cardio-Vascular &
 - Oron Band--~ ~ .. **KHY**-Wave KHYon Outflows from EFFi-Rhyon KAYlon Band Alon Band
 - .. KHY-Wave **KHYon** Outflows from EFFi-Rhyon KAYlon Band Alon Band ShAion Band
-

Page: 30

- & KarU"sa Membrane: **KHY"onic** TeiJakarU"sic B. Lud"far Passage & KarU"sa Membrane: Alonic Deep SubkarU"sic
-

Page: 34

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral

- Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "
- 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates KHY-Site-
- J Bond activates **KHY**-Site-8). KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex
- primary Temple Sites **KHY**-Site 2 Aruba controls 1 AL-2 2. Moray KHY-
- 2 2. Moray **KHY**-Site 8 = "Big 8 Override" (KHY-1-
- 8 Override" (**KHY**-1-2-3 TT J Blend) AL-5 ---~.
- 4 Bali Egypt **KHY**-Site5 Comple4xiE-----"-*****"-*"------"- "+="-----*""="*****"-----
""tE-----*""-""-~ ;omplex ~ Mt Fuji, Japan controls
- Norway Complex "\ **KHY**-Site 3 Norway RhAyas Pen insula controls KHY-Site 6
- Pen insula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathed ral
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
- the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
- the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 74

- SwE"jha KarU"sa 03 **KHYons** EFFi Medium Chismatic Inner embodied Fasc1a Cardio-Vascular & Ethenc
 - Band ---~ .. **KHYon** KAYlon Band Alon Band ShAion Band Integral Identity Eternal Stations
-

File : [2015-03_KDDL2Itinerary_scan.pdf](#)
Title : KDDL 2 Itinerary
Subject : KDDL 2 Course description
Author : ARhAyas Productions
Keywords :

Page: 1

DirD Allfnmenr. Ponoil-**KHYPos**.soge and the Un~s"-pa ro-Rllo"-To The

File : [2015-03_KDDL2Summary_scan.pdf](#)
Title : KDDL 2 Summary
Subject : Summary of KDDL 2
Author : ARhAyas Productions
Keywords :

Page: 1

 rm, Ponoh. **KHY** ~ - Quon"ta Rho-To".Dha Al>gnment &

File : [2015-04_JourneytotheEff-i-yahState.pdf](#)
Title : Journey to the EFF-i-yah State (with diagrams)
Subject : Journey steps and diagrams
Author : ARhAyas Productions
Keywords :

Page: 8

 the EFFI Pana-**KHY** Time-Wave Strata - & the Endless LUV Field The
 & the Pana-**KHY** Passage ~Sheathe of Eye ri tJia- "Here IS
 • I Pana-**KHY** Passage ~. , /I SHEATHE of LILA = The

Page: 9

) ~ Panah-**KHY** TrhU"-ah flows- A"yhe• TIme Waw (RI) 1

Page: 18

 Wisdom- Pano-**KHY** EIJ ,)"OI!.UH~ ~m rtUtr• .. Cow Dwe/

File : [2015-09_KDDL3Itinerary_scan.pdf](#)
Title : KDDL 3 Course Summary
Subject : Description of KDDL 3 Itinerary and Course Summary
Author : ARhAyas Productions
Keywords :

Page: 1

 the planetary R. **KHY**-sIte 5 Control Matnx and AwakenIn& the ~netary R.

Page: 2

 Merkabas & Pana **KHY** Passage ActiVations. Session-2 Techniques: 4. Expanding the Heart of

 P•n~· **KHY** IS·drnl ~Ilo-KHY·it: spectrill) ""

 drnl ~Ilo-**KHY**·it: spectrill) ""The Rainbow Run - 6 Countries

 pL)netary R. **KHY**-Sfte 5 Control Matnx and AwaktnlIna the ...netary H~

 netary H~Ilo-**KHY**-ic Rainbow Reservoirs by R.a•nbow SeedUlg the Old

File : [2015-ARhAyasProdAnnouncements_scan.pdf](#)
Title : ARhAyas Production Announcements
Subject : Compilation of announcements
Author : ARhAyas Productions
Keywords :

Page: 6

 full-spectrum 24 **KHY**-Wave Flows)into "pyramidal cap stone" and External

File : [2016-03_KDDL2_scan.pdf](#)
Title : Arhayas Productions KDDL2 Hand Book
Subject :
Author : (C)2015 E"Asha A. Arhayas
Keywords :

Page: 7

 8 Primary Catheion **KHY**-Sites & the 25 Sacred Sites of the AI-

Page: 8

 8 Primary Catheion **KHY**-Sites & the 25 Sacred Sites of the AI-Hum-

 8 Primary Catheion **KHY**-Sites & the 25 Sacred Sites of the AI-Hum-

Page: 9

 Sun-8 Platform, **PanahKHY** Passage, Quan"ta Rha-Ta"-Dha Alignment & Planetary Pan-Ciair-

Page: 24

 SwE"jha KarU"sa 03 **KHYons** EFFi Medium Chismatic Inner embodied Fascia Cardio-Vascular & Ethenc

 J{Jif:f **KHYon** Band KAYlon Band Alon Band ShAion Band ARi-yon-ah

Page: 26

 Authentic Integral Identity **KHY**-Wave sack; on ® ARi-yon"ah KarU"sa D3 Orons Outer

 SwE"jha KarU"sa 03 **KHYons** EFFi Medium Chismatic • Inner embodied Fascia Cardio-Vascular &

 t A OronBand **KHY**-Wave KHYon Outflows from EFFi-Rhyon ARi-yon-ah (

 OronBand KHY-Wave **KHYon** Outflows from EFFi-Rhyon ARi-yon-ah (Currently "

Page: 27

 SwE"jha KarU"sa D3 **KHYons** EFFi Medium Chismatic Inner embodied Fascta Cardio-Vascular & Etheric

Page: 28

 & Core Crystal **KHYon** KAYlon Band Alon Band ShAion Band Integral Identity Eternal Stations

Page: 35

 & KartJ"u Mambrtne: **KHY"onk** T e~akarV"\$1C 8 . I ud"far Pasage

Page: 36

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its number/
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# **KHY** Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "The
- 12/2014 (**KHY** Sites 1-2-3 TIJ Bond activates **KHY**-Site-8).
- TIJ Bond activates **KHY**-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls
- **KHY**-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex
- primary Temple Sites **KHY**-Site 2 Aruba controls 1 AL-2 2. Moray **KHY**-
- 2 2. Moray **KHY**-Site 8 = "Big 8 Override" - (**KHY**-
- Override" - (**KHY**-1-2-3 TT J Blend) AL-5 ____ __, .. ~
- 4 Bali Egypt **KHY**-Site5 Comple: IE-:: ~---311""-----= ~-:= :t=::"-----""---"* ---
- 3P"- ~ ~omplex "\. Mt Fuji,
- RhAyas Peninsula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathedral
- 5
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
- the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
- the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# **KHY** Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "The
- 12/2014 (**KHY** Sites 1-2-3 TIJ Bond activates **KHY**-Site-8).
- TIJ Bond activates **KHY**-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls
- **KHY**-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex
-

primary Temple Sites **KHY**-Site 2 Aruba controls 1 AL-2 2. Moray KHY-

- 2 2. Moray **KHY**-Site 8 = "Big 8 Override" - (KHY-
 Override" - (**KHY**-1-2-3 TT J Blend) AL-5 ____ __,~
 Egypt Comple:IE-- **KHY**-Site5:~---311""-----"4~. :-.....;;!.=t=:.....-4~---~
~!!LJ:.....~
 Pen insula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper CathedralS
complex
 (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
 the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
 the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 67

- Platform and Panah-**KHY** Passage, activation of the Quan"ta Rha-Ta"-Dha Alignment and
 Dha Alignment, Panah-**KHY** Passage and the Un-Es"-pa Ta-Rha"Ta KrystalbridgeWay

Page: 74

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
 The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
 Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to
its numberls,
 its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
 Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
 any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
 Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "The
 12/2014 (**KHY** Sites 1-2-3 TIJ Bond activates KHY-Site-8).
 TIJ Bond activates **KHY**-Site-8). KHY-Site 4 Rajastan, India (compromised) controls
 KHY-Site-8). **KHY**-Site 4 Rajastan, India (compromised) controls upper Cathedral4 complex
 primary Temple Sites **KHY**-Site 2 Aruba controls 1 AL-2 2. Moray KHY-
 2 2. Moray **KHY**-Site 8 = "Big 8 Override" - (KHY-
 Override" - (**KHY**-1-2-3 TT J Blend) AL-5 ____ __,~
 4 Bali Egypt **KHY**-Site5 Comple:IE-.....:~---311""-----"4~. :-.....;;!.=t=:.....-4~---~
~---F!!!:.....~
 Pen insula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathedral 5
 (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
 the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
 the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 76

- openmg of Pana-**KHY** Passage, & KDDL-2 Content Up-Shift to mclude ShiftMasters-
- LUV Field, Pana-**KHY** Passage & Flux-Wave Field & Un-Es"-pa Ta-
- Field, & Pana-**KHY** Passage & Flux-Wave Field (not titled yet) Tan-
- Eternal Pan a **KHY** E. L F. Field & the EFFIInfinitum (Code) The
- Codes The Pana-**KHY** Passage Code (not yet titled) The Pana-KHY Flux-
- titled) The Pana-**KHY** Flux-Wave Field Code (not yet titled) The ELF
- titled) The Pana-**KHY** Passage & Cathedral Plasma Template (not yet titled) The
- titled) The Pana-**KHY** Flux-Wave Field & Cathedral Plasma Template (not yet
- 8 Primary Catheion **KHY**-Sites & the 25 Sacred Sites of the AI-Hum-
- 8 Primary Catheion **KHY**-Sites & the 25 Sacred Sites of the AI-
- Cat he ion **KHY**-Sites & the 25 Sacred Sites of the AI-Hum-
- Network & Pana-**KHY** Passage The 8 Primary Cat he ion KHY-Sites &
- Cat he ion **KHY**-Sites & the 25 Sacred Sites of the AI -
- Network & Pana-**KHY** Flux-Wave Field Solar Pulse K. 0. Sea Is Sun
- Body Pana -**KHY** Flux-Wave Field & ELF-LUV Activation (not yet

Page: 92

- The Pana-**KHY** Flux-Wave Field Code Keylontfc"~ Discourses for Daily living- KDDL""

Page: 93

- The Pana-**KHY** Passage Code Keylontic"M Discourses for Daily Living- KDDL"M Course

Page: 95

- The Pana-**KHY** Passage & Cathedral Plasma Template Keylontic"M Discourses for Daily living

Page: 98

- The Pana-**KHY** Flux-Wave Field & the Cathedral Plasma Template Keylontic"u Discourses

Page: 99

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "The
- 12/2014 (**KHY** Sites 1-2-3 TIJ Bond activates KHY-Site-8).

- TIJ Bond activates **KHY-Site-8**). KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex**
- primary Temple Sites **KHY-Site 2 Aruba controls 1 AL-2 2. Moray KHY-**
- 2 2. Moray **KHY-Site 8 = "Big 8 Override" - (KHY-**
- Override" - (**KHY-1-2-3 TT J Blend) AL-5 ____ __, .. ~**
- 4 Bali Egypt **KHY-Site 5 Complex: IE--.....:.....:~---311""-----"4~. :--.....;;.!. =t= :.....:.....-4~-----**
- Peninsula controls **KHY-Site 6 Tuscany, Italy (compromised) controls upper CathedralS complex**
- (Sun-6) **KHY-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5**
- the 8 Primary **KHY Sites, which run pure E-LAi-sian Waters Silver Seed**
- the 8 Primary **KHY Sites also serve as direct Aurora Continuum Tans-Time Gateways**

Page: 100

- 8 Primary Cathedion **KHY-Sites, the 25 Sacred Sites of the AL -Hum-**
- The 8 Primary **KHY Wave Sites are the CONTROL SITES for the entire Planetary**
- Passages. Each Primary **KHY Site controls the Planetary Cathedral complex corresponding to its number/**
- its number corresponds. **KHY Sites 1, 2 and 3 are the Fail-Safe Override**
- Fail-Safe Override **KHY Control Sites, which can override any corrupted smaller# KHY Sites,**
- any corrupted smaller# **KHY Sites, and be used to run the entire Planetary Cathedral**
- Network. Corruption of **KHY Sites 4 and 6 will be cleared via "The**
- 12/2014 (**KHY Sites 1-2-3 n J Bond activates KHY-Site-**
- J Bond activates **KHY-Site-8**). KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex**
- (Sun-4) **KHY-Site 5 Mt Fuji, Japan controls lower Cathedral4 complex Bali (**
- (Sun-5) **KHY-Site 1 at Temple of ARhAyas Myakka, FL controls The**
- Sun-3 Blue **KHY-Site 2 Aruba controls 5. Suns 6&7 Violet KHY-**
- 6&7 Violet **KHY-Site 8 = "Big 8 Override" - (KHY-**
- Override" - (**KHY-1-2-3 TT J Blend) KHY-Site 3 Norway**
- TT J Blend) **KHY-Site 3 Norway RhAyas Peninsula controls KHY-Site 6 Tuscany,**
- RhAyas Peninsula controls **KHY-Site 6 Tuscany, Italy (compromised) controls upper Cathedral 5**
- (Sun-6) **KHY-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5**
- the 8 Primary **KHY Sites, which run pure E-LAi-sian Waters Silver Seed**
- the 8 Primary **KHY Sites also serve as direct Aurora Continuum Tans-Time Gateways**

- 8 Primary Cathedraion **KHY**-Sites, the 25 Sacred Sites of the AL-Hum-Bhra
- & the Pana-**KHY** Passage The 8 Primary KHY Wave Sites are the CONTROL
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "The
- 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates KHY-Site-
- J Bond activates **KHY**-Site-8). KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex
- (Sun-4) **KHY**-Site5 Mt Fuji, Japan controls lower Cathedral4 complex Bali (
- (Sun-5) **KHY**-Site 1 The 5 Cathedral Complexes of the Planetary AL-
- Sun-3 Blue **KHY**-Site 2 Aruba controls 5. Suns 6&7 Violet KHY-
- 6&7 Violet **KHY**-Site 8 = "Big 8 Override"(KHY-1-
- 8 Override"(KHY-1-2-3 TT J Blend) KHY-Site 3 Norway
- TT J Blend) **KHY**-Site 3 Norway RhAyas Pen insula controls KHY-Site 6
- Pen insula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathed ral
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
- the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
- the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

- 8 Primary Cathedraion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "
- 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates KHY-Site-
- J Bond activates **KHY**-Site-8). KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex

- (Sun-4) **KHY**-Site5 Mt Fuji, Japan controls lower Cathedral4 complex Bali (
- (Sun-5) **KHY**-Site 1 The 5 Cathedral Complexes of the Planetary AL-
- Sun-3 Blue **KHY**-Site 2 Aruba controls 5. Suns 6&7 Violet KHY-
- 6&7 Violet **KHY**-Site 8 = "Big 8 Override"(KHY-1-
- 8 Override"(KHY-1-2-3 TT J Blend) KHY-Site 3 Norway
- TT J Blend) **KHY**-Site 3 Norway RhAyas Pen insula controls "\ KHY-Site
- insula controls "\ **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathedral 5
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
- the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
- the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 106

- Plasma Body Pana-**KHY** Flux-Wave Field & the ELF-LUV Activation Keylontic"" Discourses

Page: 115

- Phase-1 Pana-**KHY** Passage Opening Cathedrai-1/KBW-1 Complex FL. He"-TUE
- of the Pana-**KHY**; the Pan-Clair" -ah & Pana-coa-le" -
- of the Pana-**KHY**; the Pan-Clair" -ah & Pana-coa-le"-ta
- & the Pana-**KHY** Flux-Wave Field * Eternal Time-Wave Strata of the
- itum-The Pana-**KHY** Flux-Wave Field, the ELF, Eye of Lila & the
- the EFFI Pana-**KHY** Time-Wave Strata-& the Endless LUV Field, the Pan-Clair"
- Panoramas of Pana-**KHY**, the Angelic Human, ELF-LUV field & the Inevitable Re-

Page: 116

- of the Pana-**KHY**; the Pan-Ciair"-ah & Pana-coa-le"-ta Compound
- of the Pana-**KHY**; the Pan-Ciair"-ah & Pana-coa-le"-ta Compound
- & the Pana-**KHY** Flux-Wave Field • Eternal Time-Wave Strata of the
- Infinitum-The Pana-**KHY** Flux-Wave Field, the ELF, Eye of Lila & the
- the EFFI Pana-**KHY** Time-Wave Strata-& the Endless LUV Field, the Pan-Clair"
- Panoramas of Pano-**KHY**, the Angelic Human, ELF-WV field & the Inevitable Re-

Page: 118

- & the Pana-**KHY** Flux-Wave Field. The Eternal Pana-KHY Flux-Wave Field,
- The Eternal Pana-**KHY** Flux-Wave Field, Seals of KaLA" Oc"-Sha-TA", Un-
- LUV The Pana-**KHY** Flux-Wave Field, EFFI and the UFI The Pana-KHY
- UFI The Pana-**KHY** Flux-Wave Field is the Eternal First Field Intelligence and
- 12 eternally Standing **KHY**-Wave Structures that "Pulse" (expand and contract into

 equilibrium, the Pana-**KHY** Flux-Wave Field engages opening of the Eternal Seals of
 the eternal Pana-**KHY** Flux-Wave Field into Internal and External Creation, and a
 of the Pana-**KHY** Flux-Wave Field. Release of the Seals of KaLA" Oc"-
 the Eternal Pana-**KHY** Flux-Wave Field. The ELF - Equilibrium Lull Force field

Page: 119

 -The Pana-**KHY** Flux-Wave Field, the ELF, Eye of Ila & the
 Time-Wave Pana-**KHY** Flux-Wave Field with 12 Eternal KHY-Wave Flows. The3~-
 with 12 Eternal **KHY**-Wave Flows. The3~-yahh-TuofEFFt, & the 3 ARI-Yon"a
 & the Pana-**KHY** Passage ~ 1/ (,, Pana-KHY Flux-Wave Field
 (,, Pana-**KHY** Flux-Wave Field 1 1 ~ ,~-----.lr-+- •eye
 I / Pana-**KHY** Passage-----lr~r----- .___... Sheathe of Ula -----~o:-----,- •

Page: 120

 Wave Spectra, Pana-**KHY** Passage & the KrystalbridgeWay" .. Time-Wave Field. KaLA" O"c-
 the organic Pana-**KHY** Flows of the Pana -KHY Field to open circulation
 the Pana -**KHY** Field to open circulation between Eternal, Internal and External Creation,
 opening the Pana-**KHY** Passage. The Quon"ta Rho-To"Dho Alignment engages specific
rotations
 thereby opening Pono-**KHY** Flows circulation to engage opening of the PanaKHY Passage. The
 opening of the **PanaKHY** Passage. The 3 Eternal Time-Wave Spectra of the Pana-
 of the Pana-**KHY** Time-Wave Strata There are 3 Eternal Time-Wave Spectra
 within the Pana-**KHY** Time-Wave Strata, the Eternal-Internal Pana-Coa-le"-ta
 When the Pana-**KHY** Passage opens these 3 Eternal Time-Wave Spectra combine to
 Creation. The Pana-**KHY** Passage and Pana-Co-LA"-Ra KrystalbridgeWay" .. Time-Wave
 Field. The Pana-**KHY** Passage is a specific eternal construct of frequency circulation that
 allows pure Pana-**KHY** Strata frequency/energy/consciousness to enter into Internal and
External
 Creation. The Pono-**KHY** Passage is the " Out-Flow & Back-Flow Passage"
 pure Eternal Pono-**KHY** Strata frequency to enter into and circulate within Internal and
 the interplaneal Pana-**KHY** Passage ("Out-Flow/Back-Flow Passage") initiates circulation of
 of Eternal Pono-**KHY** Strata frequency within Internal and External Creation through the Un
 Ra & Pana-**KHY** Strata, and the Key/antic Flows of External Creation engage

Page: 121

 the EFFI Pana-**KHY** Time-Wave Strata - & the Endless LUV Field The
 & the Pana-**KHY** Passage ~ < \ I Es"-pa Ta-Rha"-ta

 " I Pana-**KHY** Passage •e:cy" ,)HEATHE of LILA =

Page: 122

 through the Pono-**KHY** Passage. Through the intrinsic structure and function of Panacoaletic Time

 the Eternal Pana-**KHY** Spectra, which imbues the Panacoaletic Wave with specialized interploneol attributes.

 within the Pana-**KHY** Time-Wave Strata, two are Panacoaletic Time Wave Spectra and

 When the Pana-**KHY** Passage opens these 3 Eternal Time-Wave Spectra combine to

Page: 123

 the EFFI Pana-**KHY** nme-Wave Strata) Pana-KHY Flux-Wave Standing Field Es"-

 Wave Strata) Pana-**KHY** Flux-Wave Standing Field Es"- pa Ta-Rha"ta ELF •

Page: 124

 TrhU"-ah Pana-**KHY** Flux-Wave Standing Field: Short-Run Time Waves: DN-5-

Page: 126

 the EFFI Pana-**KHY** Time-Wave Strata - Pana-Coa-le"-ta Spectra Pana-

 LE"-TUE Pana-**KHY** Flux-Wave Standing Field ShE"-na"-DhA (vib.) Es"-

Page: 131

 WaveArqy-1: Pana-**KHY** /Pana-Co-LA"Ra Aqualene Golden-Silver Shield composed of

 EA-2 **KHY**•2 2 Ptmo-KHY EFF/ StondIng-WtNe Field: Aaualene

 2 2 Ptmo-**KHY** EFF/ StondIng-WtNe Field: Aaualene Shield EthersSun-1 Hydrolase Pono.

 Green-Violet Shield: **KHY**.slte 8 = "Big 8 ().oenide• (KHY-

 ().oenide• (**KHY**-1-2-3 TTJ Blend) KHY-8 m. KEHAY-4~

 3 TTJ Blend) **KHY**-8 m. KEHAY-4~ ~ ~ @~ KEHA-H5 4_~ 4~

 The 8 Primary **KHY**-Wave Points are the Control Points for the 5 Elemental

 Encryptions. Each Primary **KHY** Point controls t he Cathedral Encryption corresponding t o its

 its number/s **KHY**-Points 1, 2 & 3 are the Fall-Safe Over-

 Safe Over-ride **KHY** Control Points, which can override anv corrupted lesser # KHY

 corrupted lesser # **KHY** Point; KHY Points 1-3 can run the entire Cathedral

 # KHY Point; **KHY** Points 1-3 can run the entire Cathedral Encryption I

 Creation Keylontic Pono-**KHY** EFFI StondIng-Wo~ ~kJ: ShE"-na"-OhA (vib.)

Page: 132

 ww" , Panah-**KHY** TrhU" -ah Flows - A"yhea Time Wave (R2)

 opens the Pana-**KHY** Passage and the Sun-8/ D-8 Pinnacle Passages in

 with the Pana-**KHY** Passage & KrystalbridgeWay"" Network. Rhe"-TUE Wave Passage would result

 opening the Pana-**KHY** Passage, and "Flashing" Earth's Plasma Template with a Pana-

 with the Pana-**KHY** Passage & KrystalbridgeWay"" Network. Two Paths of KRFSHosted EarthCync"" Krystalbridge""

 Panoramas of Pana-**KHY**, the Angelic Human, ELF-LUV field & the Inevitable Re-

 Template The Pana-**KHY** Passage "Externalization of the Eternal LUV" Flows It is

 of the Pana-**KHY**; the Pan-Clair" -ah & Pana-coa-le" -

 of the Pana-**KHY**; the Pan-Ciair" -ah & Pana-coa-le" -ta Compound

 & the Pana-**KHY** Flux-Wave Field • Eternal nme-Wave Strata of the

 EFFIInfinitem-The Pana-**KHY** Flux-Wave Field, the ELF, Eye of Lila & the

 the EFFI Pana-**KHY** Time-Wave Strata-& the Endless LUV Field, the Pan-Clair"

 Panoramas of Pano-**KHY**, the Angelic Hvmon, ELF-LUV field & the Inevitable Re-

 of the Pono-**KHY** Flux-Wove Field The KoLA" Oc"·Sho-TA" Seals

 The Eternal Pana-**KHY** Flux-Wave Field and the EFFIInfinitem Activated TrhU" -ah Time-

 the Eternal Pana-**KHY** Flux-Wave Field and the EFFIInfinitem The 8 Primary Catheion

 8 Primary Catheion **KHY**-Sites & ... AI-Hum-Bhra Cathedrals Network with Open

 with Open Pono-**KHY** Passage & ELF Field The 8 Primary Catheion KHY-Sites

 8 Primary Catheion **KHY**-Sites & ... AI-Hum-Bhra Cathedrals Network with Activated

 the Eternal Pono-**KHY** Flux-Wove Field. Active Eternal Pana-KHY Flux-Wave Field

 Active Eternal Pana-**KHY** Flux-Wave Field & TrhU" -ah Flows in the

 SPIRAL & Pono-**KHY** Spectra Round-1: The Un Es" -po To-Rho"·

 ·Pianes- Pano-**KHY** Flows Round 2: Tan Tri TrhU" -ah Flows TEMPLATE -

 TEMPLATE - Pono-**KHY** Flows Round-2: Pono-KHY Flows Elemental Crystal Flows Template

 Round-2: Pono-**KHY** Flows Elemental Crystal Flows Template ENCRYPTION Round-2: Pono-KHY

 Round-2: Pono-**KHY** Flows Elemental Crystal Flows Template Encryption CODE Round-2: The

 The 3 Pono-**KHY** Elemental Crystal Flows CURRENTS TEMPLATE Round-2: Pono-KHY

Elemental

- Round-2: Pono-**KHY** Elemental Crystal Flows CURRENTS ENCRYPTION Round-2: The Pono-KHY
- 2: The Pono-**KHY** CRYSTAL FLOWS SPIRAL & Pono-KHY Spectra Round-2: The
- SPIRAL & Pono-**KHY** Spectra Round-2: The Pono-KHY CRYSTAL FLOWS SPIRAL CODE
- 2: The Pono-**KHY** CRYSTAL FLOWS SPIRAL CODE Round-3· Yana VARs Sequence,
- SPIRAL & Pono-**KHY** Spectra Round-3: The Quanta Rho-To"-Do WATER FLOWS
- SPIRAL & Pono-**KHY** Spectra Round-4: The Quanta Ah-LA"·Rho

Page: 185

- Wisdom - Pana-**KHY** Eff-i-yah AI-Hum-Bhra "Cave Dwellers" Eternal

Page: 186

- Phase-2 Pana-**KHY** Passage Opening grid-work KDDL2 Expanded & ShiftMasters-2 Intro:
- Rho"-To Pan"a-**KHY** (Pana-Co-LA"-ra) Eyana Merkaba TIME - Interwoven

Page: 188

- initiating Opening of the **PanaKHY** Passage into Earth"s Templar. Phase-1 Pana-KHY Passage Opening
- Phase-1 Pana-**KHY** Passage Opening Florida - Hetharo Peak The first phase of
- phase of Pana-**KHY** Passage opening first emerges into Earth"s Templar through the plasma
- 23/2015, Pana-**KHY** Passage opening Phase-1 successfully progressed to its fulfillment at
- Phase-1 Pana-**KHY** Passage time period via Daily Sunset Live-Streams from the
- Planetary Templar Pana-**KHY** Passage frequencies live as they emerged into the Planetary Templar.
- Phase-2 Pana-**KHY** Passage Opening - Hethalon Peak The second phase of Pana-
- phase of Pana-**KHY** Passage opening begins to emerge into Earth"s Templar immediately following
- to the Pana-**KHY** Passage frequencies as they emerge in Earth"s Templar, our final
- Phase-2 Pana-**KHY** Passage opening completes its fulfillment and the 2015 Hethalon Cycle
- Phase-2 Pana-**KHY** Passage opening first emerges into Earth"s Templar through t he
- Templar Cathedral-3 **PanaKHY** Passage Phase-2 frequencies live, in as full strength as
- during active Pana-**KHY** Passage wave-release cycles. All of our remaining Live-Stream
- Phase-2 Pana-**KHY** Passage opening activations will continue to cycle {ebb &

Page: 189

- of the Pana-**KHY**. After 144+ days, the technical translations of the final KDDL-
- of th~ Pona-**KHY** 4/28-29/2015; Triptec Power Phase Deep-Journey Compound

- EFFIInfinitem-The Pana-**KHY** Flux-Wave Field, the ELF, Eye of Lila & the
 - W•ve Pan.-**KHY** Flux-Wave Field with 12 Eternal KHY•Wave f lows..
 - with 12 Eternal **KHY**•Wave f lows.. Tllo,_,... .. ,Eff\ u,_,... .. u:
 - & the Pana~**KHY** Pauace ~"''''''''''- "<---- Pana-KKY Flux-W•veftid -----+ ~--? •
 - the EFFI Pana-**KHY** Time-Wave Strata - & the Endless LUV Field The
-

- R3) Panah-**KHY** TrhU"-ah nows-A"yhea Time Wave (R2) .G
-

- Eyardo Merkaba Pan"a-**KHY** Eyana Merkaba - 216 Vectors 0-Pianes - 864 Vectors
 - - 1728 Vectors **KHY**-Pianes Blended Pan-Clair"-ah Plasmantik"M Pan" a-coa-le"-
 - Plasm Spectra Pan"a-**KHY** EFFIInfinitem Plasm Spectra (Keylontic-Chismatic) KrystalbridgeWay" " Plasma Spectra
-

- wave") Pan"a-**KHY** Eyana Merkaba - 1728 Vectors KHY-Pianes, Pan"a-KHY EFFIInfinitem
 - - 1728 Vectors **KHY**-Pianes, Pan"a-KHY EFFIInfinitem Plasm Spectra & Stage-3 Internal-
 - KHY-Pianes, Pan"a-**KHY** EFFIInfinitem Plasm Spectra & Stage-3 Internal-Eternal Keylon tic""
-

- Eyana Merkaba Pan"a-**KHY** EFFIInfinitem Plasm Spectra -1728 Vectors KHY-Pianes (3,456
 - -1728 Vectors **KHY**-Pianes (3,456 Planetary Veca Event Horizons/Probability Domains) Planetary:
 - Riding wave) Pan"a-**KHY** Eyana Merkaba. Internal-Eternal Plasmantik-Chismatic Merkaba Vehicles can travel
 - via the Pana-**KHY** Passage E.L.F. (Equilibrium Lull Force) Field. ~
-

- of the Pana-**KHY** 4/28-29/2015 Technique-1: Shield of lila &
-

- of the Pana-**KHY**; the Pan-Clair" -ah & Pana-coa-le"-ta
 - of the Pana-**KHY**; the Pan-Clair" -ah & Pana-coa-le"-ta
 - & the Pana-**KHY** Flux-Wave Field • Eternal Time-Wave Strata of the
 - EFFIInfinitem-The Pana-**KHY** Flux-Wave Field, the ELF, Eye of Ula & the
 - the EFFI Pana-**KHY** Time-Wave Strilta-& the Endless LUV Field, the Pan-Clair"
 - Panoramas of Pana-**KHY**, the Angelic Human, ELF-LW field & the Inevitabl~ R~
-

 To Pan" a-**KHY** (Pana-Co-LA"-ra) Eyana Merkaba TIME -Interwoven

 Seeds of Pono-**KHY**", and the S Cycles of Mashayo-Honic Transfiguration. 1 Probability

 The 3 Pana-**KHY** Victory Seeds, & 1" 3 (of 5) Transfiguration Cycles

 Seeds of Pana-**KHY**, Transplanted Merkaba, & the 8 Stages of TrhU"-oh

 of the Pano-**KHY** Flux-Wave Field The KaLA" Oc"-Sha-TA" Seals of

 The Eternal Pana-**KHY** Flux-Wave Field and the EFFInifinitum Activated TrhU" -

 the Eternal Pana-**KHY** Flux-Wave Field and the EFFInifinitum The 8 Primary Cathelon

 8 Primary Cathelon **KHY**-Sites & ... A~Hum-Bhra Cathedrals Network with Open

 with Open Pana-**KHY** Passage & ELF Field The 8 Primary Cathelon KHY-Sites

 8 Primary Cathelon **KHY**-Sites & ... AI-Hum-Bhra Cathedrals Network with Activated

 the Eternal Pono-**KHY** Flux-Wave Field. Active Eternal Pana-KHY Flux-Wave Field

 Active Eternal Pana-**KHY** Flux-Wave Field & TrhU"-ah Flows in the Personal

 SPIRAL & Pano-**KHY** Spectra Round-1: The Un Es"-po To-Rha"-Ta

 0-Planes- Pano-**KHY** Flows Round 2: Tan Tri TrhU"-ah Flows TEMPLATE -

 TEMPLATE -Pana-**KHY** Flows Round-2: Pono-KHY Flows Elemental Crystal Flows Template

 Round-2: Pono-**KHY** Flows Elemental Crystal Flows Template ENCRYPTION Round-2: Pono-KHY

 Round-2: Pono-**KHY** Flows Elemental Crystal Flows Template Encryption CODE Round-2: The

 The 3 Pona-**KHY** Elemental Crystal Flows CURRENTS TEMPLATE Round-2: Pano-KHY Elemental

 Round-2: Pano-**KHY** Elemental Crystal Flows CURRENTS ENCRYPTION Round-2: The Pano-KHY

 2: The Pano-**KHY** CRYSTAL FLOWS SPIRAL & Pano-KHY Spectra Round-2: The

 SPIRAL & Pano-**KHY** Spectra Round-2: The Pona-KHY CRYSTAL FLOWS SPIRAL CODE

 2: The Pona-**KHY** CRYSTAL FLOWS SPIRAL CODE Round-3- Yana VARs Sequence, ~

 SPIRAL & Pona-**KHY** Spectra Round-3: The Quanta Rha-Ta"-Do WATER FLOWS

 SPIRAL & Pano-**KHY** Spectra Round-4: The Quanta Ah-LA"-Rha

 111 Triptec Pana-**KHY** Access Key Round 1: Ananda ELF Power-Phase Code-The

 2"" Triptec Pana-**KHY** Activator Key Round 1: Ananda ELF Power-Phase Code-The

 1" Triptec Pana-**KHY** Access Key Round-2: A"yhea ELF Power-Phase Code-The

- 2nd Triptec Pana-**KHY** Activator Key Round-2: A"yhea ELF Power-Phose Code -
 - 1" Triptec Pana-**KHY** Access Key Round-3: Yana ELF Power-Phose Code -
 - 2nd Triptec Pana-**KHY** Activator Key Round-3: Yana ELF Power-Phose Code -
 - 1" Triptec Pana-**KHY** Access Key Round-4: A"sha ELF Power-Phose Code -
 - 2nd Triptec Pana-**KHY** Activator Key Round-4: A"sha ELF Power-Phose Code -
-

Page: 213

- Alignment & Pana-**KHY** Passage TrhU"-ah Body Activation Stage-4: the Silver Seed
 - Schedule The Pana-**KHY** Passage, Planetary Cathedral Complex & 3 Krysta/BridgeWay Sites The
 - Sites The Pana-**KHY** Passage, Planetary Cathedral Complex & Silver-Seed E-LAi-sian
 - 2317AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Golden-Silver-Seed A-LA"-
 - 2617AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Platinum-Seed Ah-RHA"-yan
 - 2976AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Mintaka-Orion Eff-A"-yah
 - 4158AD The Pana-**KHY** Passage, Planetary Cathedral Complex & M-31 Andromeda Eff-i-
-

Page: 214

- Seeds of Pono-**KHY"**, and the 5 Cycles of Moshoya-Honic Transfiguration. 1 Probability
 - The 3 Pono-**KHY** Victory Seeds, & 1" 3 (of 5) Transfiguration Cycles
 - Seeds of Pana-**KHY**, Transplaneal Merkaba, & the 8 Stages afTrhU"-ah Body Activotian/
-

Page: 215

- Seeds of Pana-**KHY"**, and the 5 Cycles of Mashaya-Hanic Transfiguration. I Probability
 - The 3 Pona-**KHY** Victory Seeds, & 1" 3 (of 5) Transfiguration Cycles
 - Seeds of Pana-**KHY**, Transplaneal Merkaba, & the 8 Stages ofTrhU"-ah Body
-

Page: 221

- Direct EFFI Pana-**KHY** Intervention"; this is known as the K +8 Krystal
-

Page: 237

- Seeds of Pana-**KHY"**, and the 5 Cycles of Mashaya-Hanic Transfiguration. Mashaya-Hanic
 - Seeds of Pana-**KHY"**: Together the Silver Seed, Go/den-Silver Seed and Platinum
 - single standing-wave **KHY**-Yon Seed Atom unit from the corresponding Eternal-Internal Pana-
 - Eternal-Internal Pana-**KHY** Wave-Spectra. The Seed "Awakens" at the start of
-

Page: 241

- The 3 Pana-**KHY** Victory Seeds, & 1st 3 (of 5) Transfiguration cycles
- Seeds of Pana-**KHY"**: Together the Silver Seed, Go/den-Silver Seed and Platinum

 single standing-wave **KHY**-Yon Seed Atom unit from the corresponding Eternal-Internal Pana-
 Eternal-Internal Pana-**KHY** Wav&-Spectm. The Seed ":Awakens" at the start of

Page: 242

 Seeds of Pana-**KHY**, Transplaneal Merkaba, & the 8 Stages of TrhU"-ah Body
 Seeds of Pana-**KHY**" are minute points of condensed vibration composed of a single
 single standing-wave **KHY**-Yon Seed Atom unit from the corresponding Eternal-Internal Pana-
 Eternal-Internal Pana-**KHY** Wave-Spectra. A "Seed Cycle" begins when its K.
 wave") Pan"a-**KHY** Eyana Merkaba · 1728 Vectors KHY·Pianes Pan"a-KHY
 · 1728 Vectors **KHY**·Pianes Pan"a-KHY EFFI Infinitum Plasm Spectra Adashi Return
 ·Pianes Pan"a-**KHY** EFFI Infinitum Plasm Spectra Adashi Return Cycles (A#"s}
 Opening the Pana-**KHY** Passage : Adashi-1 + Eckashi-1 : Adashi-2

Page: 244

 1st 3 Pana-**KHY** Adashi-Eckashi Seed Seal Sets progressively allow the corresponding TrhU"-
 the 3 Pana-**KHY** Adashi-Eckashi Seed Cycles of TrhU"-ah SEED Flow/Eff-

Page: 245

 "Seed" (**KHY**-on Seed Atom unit), and its corresponding aspect of the
 • Pan<1-**KHY** Passage Silver Flows open (TrhU" ·ah Act. STAGE
 • Silver Seed **KHY**·Yon unit embodies in tailbone duct • Quanta
 • Parut-**KHY** Passace Golden· Silver Flows open • Round·3
 ·Silver Seed **KHY**·Yon unit embodies in tailbone duct • Quanta To
 • Pana-**KHY** Passage Plantinum Flows open • Round-S Aqualene TrhU"o(
 Plontlnum ~ed **KHY**-Yon unit embodies in ta ilbone duct • Es".
 • Pana-**KHY** Passage E/f·A"·yoh Flows open •
 • Pana-**KHY** Passage E/f·l·motian Flows open •

Page: 246

 Pan.a-**KHY** .. are minute points of condensed vibratIc>n composed of
 temal-Internal Pano-**KHY** WOY~SP<trO. A ""~d Cycle"" begins when
 ; • Pana-**KHY** Passage Silver Flaws open (TrhU" -ah Act. STAGE-
 Opening the Pana-**KHY** Passage Stages4, 5 & 6 are the 3 Adashi·
 • Silver Seed **KHY**-Yon unit embodies in tailbone duct • Quanta Rho-Ta"-
 engages, • Pana-**KHY** Passage Golden-Silver Flaws open • Round-3 Blue &
 den-Silver Seed **KHY**-Yon unit embodies in tailbone duct • Quanta Ta-Rha"-
 engages, • Pana-**KHY** Passage Plantinum Flows open • Round-S Aqualene TrhU"-ah

- Plantinum Seed **KHY**·Yon unit embodies in tailbone duct • Es"-po
 - engages, • Pana-**KHY** Passage Eff-A"-yah Flaws open • Eff-A"-yah
 - engages, • Pana-**KHY** Passage Eff-i-mation Flows open 2 Eff-im·
 - rtlal Seals Pano-**KHYStrato** ELF-LUV/ield • Eff-1-mation ELF-LUV TrhU"-
 - Flows (PonO"***KHY** E•tO •Ut) Allow passaae into E/I·
 - ntema I Pana-**KHY** .. Eye of Lila & Eye of TrhU".ah"
-

Page: 247

- Ice" Plasma Standing **KHY**-Wave Frequency Spectra of the ELF (Equilibrium Lull Force)
 - Spherical Singing-Sound" **KHY**-Wave ELF-LUV Field • E. Eff-im-a"-tion
 - "Blue Ice" **KHY**-Wave Spectra is the "Intra-Blue Semi-spherical Singing-
 - engages, • Pana-**KHY** Passage Eff·A"-yah Flows open • Elf·
 - engages, • Pana-**KHY** Passage Eff-i-mation Flows open • Eff-i-motion
 - "Pink Fire" **KHY**-Wave Spectra is the ·o-s Infra-Pink ELF-
 - D-8Infra-Pink" **KHY**-Wave ELF-LUV Field • D. Eft-A" -
-

Page: 249

- of Victory Pana-**KHY** Seeds. (Note: The K.O.!KaiA " Oc"-sha-
 - Cycles. The Pana-**KHY** Seeds are minute points of condensed vibration composed of a
 - single standing-wave **KHY**-Yon Seed Atom unit from the corresponding Eternal-Internal Pana-
 - Eternal-Internal Pana-**KHY** Wave-Spectra, that allow for progressive Transfiguration of Atomic Structure
-

Page: 251

- of Victory Pana-**KHY** Seeds Within Eff-im-a"-rhal Transfiguration Krysta/Brldge Passage
-

Page: 252

- seed atom" (**KHY**-Yon) of Eternal frequency; they embody in the TrhU"-ah
 - Opening the Pana-**KHY** Passage & Firing the Ma-sha-yah Silver Seed Stage
-

Page: 254

- 12-point Effira **KHY**-Wave into the Va-Ba-TE" Cell (tailbone), vaporizing
 - body, the Effira **KHY**-Wave engages and surrounds the ZhEon unit, then cools and
-

Page: 255

- the organic Pana-**KHY** Flows of the Pana-KHY Field to open circulation between
- of the Pana-**KHY** Field to open circulation between Eternal, Internal and External Creation,
- opening the Pana-**KHY** Passage. The Quan"ta Rha-Ta"-Dha Alignment engages specific rotations

- thereby opening Pana-**KHY** Flows circulation to engage opening of the Pana-KHY Passage.
 - of the Pana-**KHY** Passage. (TrhU"-ah Body Stage-2). The planetary Quan"ta
 - Opening the Pana-**KHY** Passage and Firing the Ma-sha-yah Silver Seed: The
 - Seed: The Pana **KHY** Passage of an External Creation form progressively opens in response
 - influx of Pana-**KHY** Flows circulation initiated through the Quan"ta Rha-Ta"-Dha Alignment.
 - Once the Pana-**KHY** Passage of an External Creation form has opened (via
 - Ta"-DhoAlignment), Pana-**KHY** Spectra ELF-LUV (Equilibrium Lull Force Lowest Unified Velocity)
-

Page: 257

- Down Release, Effira **KHY**-Wave & Effiron Crystal Birth: (TrhU" -ah Body
 - Opening the Pana-**KHY** Passage and Firing the Pan-Ciair"-ah Ma-sha-yah
-

Page: 259

- engages, • Pana-**KHY** Passage Eff-1-mation Flows open • Eff-i-mation
 - • Pana-**KHY** Passage Eff-A"·yah Flows open • Eff
-

Page: 260

- of the Pono-**KHY** Flux-Wove Field The KoLA Oc" Sho· TA" Seals
- The Eternal Pana-**KHY** Flux-Wave Field and the EFFInfinitem Activated TrhU"-ah Time-
- the Eternal Pana-**KHY** Flux-Wave Field and the EFFInfinitem The 8 Primary Catheion
- 8 Primary Catheion **KHY**-Sites & ... AI-Hum-Bhra Cathedrals Network with Open
- Open Pono-**KHY** Passage & ELF Field The 8 Primary Catheion KHY-Sites
- 8 Primary Catheion **KHY**-Sites & ... AI-Hum-Bhra Cathedrals Network with Activated
- the Eternal Pono-**KHY** Flux-Wove Field. Active Eternal Pana-KHY Flux-Wave Field
- Active Eternal Pana-**KHY** Flux-Wave Field & TrhU"-ah Flows in the
- SPIRAL & Pona-**KHY** Spectra Round-1 The Un Es" po To-Rho".
- Pianos· Pano-**KHY** Flows Round 2: Tan Tri TrhU"-oh Flows TEMPLATE -
- TEMPLATE - Pona-**KHY** Flows Round-2: Pono-KHY Flows Elemental Crystal Flows Template
- Round-2: Pono-**KHY** Flows Elemental Crystal Flows Template ENCRYPTION Round 2 Pono-KHY
- Round 2 Pono-**KHY** Flows Elemental Crystal Flows Template Encryption CODE Round-2: The
- 3 Pono-**KHY** Elemental Crystal Flows CURRENTS TEMPLATE Round-2: Pono-KHY Elemental
- Round-2: Pono-**KHY** Elemental Crystal Flows CURRENTS ENCRYPTION Round-2: The Pono-KHY
- 2: The Pono-**KHY** CRYSTAL FLOWS SPIRAL & Pano-KHY Spectra Round-2 The
- SPIRAL & Pano-**KHY** Spectra Round-2 The Pano -KHYCRYSTAL FLOWS SPIRAL CODE
- The Pano -**KHYCRYSTAL** FLOWS SPIRAL CODE Round-3- Yana VARs Sequence, Cathedra I-

 SPIRAL & Pana-**KHYSpectro** Round 3: The Quanta Rha-Ta"-Da WATER FLOWS SPIRAL

 SPIRAL & Pana-**KHY** Spectra Round-4- The Quanta Ah-LA ·

Page: 262

 of the Pano-**KHY** Flux-Wave Field The KaLA" Oc"-Sha-TA" Seals ofthe

 The Eternal Pana-**KHY** Flux-Wave Field and the EFFI Infinitum Activated TrhU" -

 the Eternal Pana-**KHY** Flux-Wave Field and the EFFI Infinitum The 8 Primary

 8 Primary Catheion **KHY**-Sites & ... AI-Hum-Bhra Cathedrals Network with Open

 with Open Pano-**KHY** Passage & ELF Field The 8 Primary Cathelon KHY-Sites

 8 Primary Cathelon **KHY**-Sites & ... AI-Hum-Bhra Cathedrals Network with Activated

 the Eternal Pana-**KHY** Flux-Wave Field. Active Eternal Pana-KHY Flux-Wave Field

 Active Eternal Pana-**KHY** Flux-Wave Field & TrhU"-ah Flows in the Personal

 SPIRAL & Pano-**KHY** Spectra Round-1: The Un Es"·po To-Rho"-

 0-Pianes- Pono-**KHY** Flows Round 2: Tan Trl TrhU"-ah Flows TEMPLATE -

 TEMPLATE -Pono-**KHY** Flows Round-2: Pono-KHY Flows Elemental Crystal Flows Template

 Round-2: Pono-**KHY** Flows Elemental Crystal Flows Template ENCRYPTION Round-2: Pono-
KHY

 Round-2: Pono-**KHY** Flows Elemental Crystal Flows Template Encryption CODE Round-2: The

 The 3 Pono-**KHY** Elemental Crystal Flows CURRENTS TEMPLATE Round-2: Pono-KHY
Elemental

 Round-2: Pono-**KHY** Elemental Crystal Flaws CURRENTS ENCRYPTION Round-2: The Pano-
KHY

 2: The Pano-**KHY** CRYSTAL FLOWS SPIRAL & Pono-KHY Spectra Round-2: The

 SPIRAL & Pono-**KHY** Spectra Round-2: The Pono-KHY CRYSTAL FLOWS SPIRAL CODE

 2: The Pono-**KHY** CRYSTAL FLOWS SPIRAL CODE Round-3- Yana VARs Sequence,

 SPIRAL & Plifla-**KHY** Spectra Round-3: The Quanta Rho-To"·Do WATER

 SPIRAL & Pano-**KHY** Spectra Round-4: The Quanta Ah-LA"·Rha

Page: 266

 The Eternal Panah-**KHY** Flux-Wave Field and the EFF/Infinitum 1. The EFFI

Page: 267

 the Eternal Pana-**KHY** Flux-Wave Field and the EFFI/nfinitum Keylontfc" ~ Discourses for

Page: 268

 8 Primary Catheion **KHY**-Sites, the 25 Sacred Sites of the AL-Hum-Bhra

 & the Pana-**KHY** Passage The 8 Primary KHY Wave Sites are the CONTROL

 The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary

- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 will be cleared via "The
- 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates KHY-Site-
- J Bond activates **KHY**-Site-8). KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex
- (Sun-4) **KHY**-Site5 Mt Fuji, Japan controls lower Cathedral4 complex Bali (
- (Sun-5) **KHY**-Site 1 The 5 Cathedral Complexes of the Planetary AL-
- Sun-3 Blue **KHY**-Site 2 Aruba controls 5. Suns 6&7 Violet KHY-
- 6&7 Violet **KHY**-Site 8 = "Big 8 Override"(KHY-1-
- 8 Override"(**KHY**-1-2-3 TT J Blend) KHY-Site 3 Norway
- TT J Blend) **KHY**-Site 3 Norway RhAyas Pen insula controls KHY-Site 6
- Pen insula controls **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathed ral
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
- the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed
- the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 269

- 8 Primary Catheion **KHY**-Sites & The 25 Sacred Sites of the AL-Hum-
- The 8 Primary **KHY** Wave Sites are the CONTROL SITES for the entire Planetary
- Passages. Each Primary **KHY** Site controls the Planetary Cathedral complex corresponding to its numberls,
- its number corresponds. **KHY** Sites 1, 2 and 3 are the Fail-Safe Override
- Fail-Safe Override **KHY** Control Sites, which can override any corrupted smaller# KHY Sites,
- any corrupted smaller# **KHY** Sites, and be used to run the entire Planetary Cathedral
- Network. Corruption of **KHY** Sites 4 and 6 wi ll be cleared via "
- 12/2014 (**KHY** Sites 1-2-3 TI J Bond activates KHY-Site-
- J Bond activates **KHY**-Site-8). KHY-Site 4 Rajasthan, India (compromised) controls
- KHY-Site-8). **KHY**-Site 4 Rajasthan, India (compromised) controls upper Cathedral4 complex
- (Sun-4) **KHY**-Site5 Mt Fuji, Japan controls lower Cathedral4 complex Bali (
- (Sun-5) **KHY**-Site 1 The 5 Cathedral Complexes of the Planetary AL-
- Sun-3 Blue **KHY**-Site 2 Aruba controls 5. Suns 6&7 Violet KHY-
- 6&7 Violet **KHY**-Site 8 = "Big 8 Override"(KHY-1-

 8 Override"(**KHY**-1-2-3 TT J Blend) KHY-Site 3 Norway

 TT J Blend) **KHY**-Site 3 Norway RhAyas Pen insula controls "\ KHY-Site

 insula controls "\ **KHY**-Site 6 Tuscany, Italy (compromised) controls upper Cathedral 5

 (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5

 the 8 Primary **KHY** Sites, which run pure E-LAi-sian Waters Silver Seed

 the 8 Primary **KHY** Sites also serve as direct Aurora Continuum Tans-Time Gateways

Page: 270

 Active Eternal Panah-**KHY** Flux-Wave Field & TrhU"-ah Flows in Personal Plasma

Page: 277

 SPIRAL & Panah-**KHY** Spectra Ananda VARs Sequence, CathedralS Violet Shield Panah-KHY Elemental

 Violet Shield Panah-**KHY** Elemental Command & Wave-Color Spectra: Cathedral-S Violet: Fire

Page: 278

 12 Panah-**KHY** Elemental Command & Wave-Color Spectra: Pale Blue-Violet Cathedral-

Page: 279

 Flows TEMPLATE- Panah-**KHY** Flows A"yhea VARs Sequence, Cathedral 4 Green Shield-Primary Elemental

Page: 280

 Round-2: Panah-**KHY** Flows Elemental Crystal Flows Template ENCRYPTION A"yhea VARs Sequence, Cathedral

Page: 281

 Round-2: Panah-**KHY** Elemental Crystal Flows Template Encryption CODE A"yhea VARs Sequence, Cathedral4

Page: 282

 The 3 Panah-**KHY** Elemental Crystal Flows CURRENTS TEMPLATE Blue-Green-4 & Blue-

Page: 283

 Round-2: Panah-**KHY** Elemental Crystal Flows CURRENTS ENCRYPTION Primary, Secondary and Incumbent Flows;

Page: 284

 2: The Panah-**KHY** CRYSTAL FLOWS SPIRAL & Panah-KHY Spectra A"yhea VARs Sequence,

 SPIRAL & Panah-**KHY** Spectra A"yhea VARs Sequence, Cathedral4 Green Shield V(Virtue) AD

 F3 5. Panah-**KHY** Elemental Command & Wave-Color Spectrc.. Cathedral-4 Blue-Green:

 2: The Panah-**KHY** CRYSTAL FLOWS SPIRAL CODE A"yhea VARs Sequence, Cathedral4 Green Shield

 . 1,1,12 Panah-**KHY** Elemental Command & Wave-Color Spectra: . • Cathedral-4

 SPIRAL & Panah-**KHY** Spectra Yana VARs Sequence, Cathedral3 Blue Shield Blue-3 &

 Cathedral Flows: Panah-**KHY** Elemental Command & Wave-Color Spectra: A. Primary: V7, ADG,

 SPIRAL & Panah-**KHY** Spectra A"sha VARs Sequence, cathedral 2 White Shield Panah-KHY

 White Shield Panah-**KHY** Elemental Command & Wave-Color Spectra: Cathedral-2 White: Air

 A Panah-**KHY** Elemental Command & Wave-Color Spectra: Cathedral-2 White: Air

 Round-2 Panah-**KHY** Code Sequence Power-Phase Sequence: Virtues Triptec 10-8-6

 ah The Ponoh-**KHY** ELF (Equilibrium Lull Force) field, the Un Es"-po

 is the Panah-**KHY** Access Key, which allows access to the PanahKHY ELF field

 access to the **PanahKHY** ELF field and frequency spectra. The second code of the

 is the Panah-**KHY** Activator Key, which initiates activation of corresponding aspects of the

 of the Panah-**KHY** TrhU"-ah Flows Encryption Template. The third code of the

 is the Panah-**KHY** Ta-Rha"-ta ("Riding Wave") Key, which releases the

 ah Elemental Panah-**KHY** currents allowing for the blending of Internal-DPianes and External

 of the Panah-**KHY** ELF field, which when activated allows open circulation between Internal

 through the Panah-**KHY** ELF field. Each of the 5 Rounds of the Tan-

 Integral Bridge™ Panah-**KHY** ELF field Elemental Flows spectra can be progressively accesses, activated

 1" Triptec Pana-**KHY** Access Key Round 1: Ananda ELF Power-Phose Code -

 d Tnptec Pana **KHY** Act 1vator Key Round 1. Ananda ELF Power-Phose Code

 1" Tnptec Pana-**KHY** Access Key Round-2: A"yhea ELF Power-Phose Code -

 2.,; Tnptec Pana-**KHY** Activator Key Round-2: A"yhea ELF Power-Phose Code -

 1" Triptec Pana-**KHY** Access Key Round-3: Yana ELF Power-Phose Code- The

- Tnptec Pana-**KHY** Activator Key Round-3: Yana ELF Power-Phose Code -
- 1" Triptec Pana-**KHY** Access Key Round-4: A"sha ELF Power-Phose Code -
- .. Triptec Pana-**KHY** Activator Key Round-4: A"sha ELF Power-Phose Code -

Page: 308

- 1" Triptec Pana-**KHY** Access Key Round 1: Ananda ELF Power-Phase Code -
- 2•• Triptec Pana-**KHY** Activator Key Round 1: Ananda ELF Power-Phase Code -
- 1" Triptec Pana-**KHY** Access Key Round-2: A"yhea ELF Power-Phase Code -
- 2•• Triptec Pana-**KHY** Activator Key Round-2: A"yhea ELF Power-Phase Code-The
- 1" Triptec Pana-**KHY** Access Key Round-3: Yana ELF Power-Phase Code -
- 2•• Triptec Pana-**KHY** Activator Key Round-3: Yana ELF Power-Phose Code -
- 1" Triptec Pana-**KHY** Access Key Round-4: A"sha ELF Power-Phase Code -
- 2•• Triptec Pana-**KHY** Activator Key Round-4: A"sha ELF Power-Phase Code -

Page: 309

- ah The Panah-**KHY** ELF (Equilibrium Lull Force) field, the Un Es"-pa
- is the Panah-**KHY** Access Key. which allows access to the PanahKHY ELF field
- access to the **PanahKHY** ELF field and frequency spectra. The second code of the
- is the Panah-**KHY** Activator Key, which initiates activation of corresponding aspects of the
- of the Panah-**KHY** TrhU"-ah Flows Encryption Template. The third code of the
- is the Panah-**KHY** Ta-Rha"-ta ("Riding Wave") Key, which releases the
- ah Elemental Panah-**KHY** currents allowing for the blending of Internai-0- Pianes and
- of the Panah-**KHY** ELF field, which when activated allows open circulation between Internal
- through the Panah-**KHY** ELF field. Each of the 5 Rounds of the Tan-
- Integral BridgerM Panah-**KHY** ELF field Elemental Flows spectra can be progressively accesses, activated

Page: 310

- Fire Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi COde-
 - Trip tec Panah-**KHY** Access Key 2"dTr iptec Panah-KHY Activator Key 3"
 - dTr iptec Panah-**KHY** Activator Key 3"d Triptec Ta-Rha"-ta rRiding Wave•
 - Access to Panah-**KHY** ELF field & frequency spectra. Activates Panah-KHY TrhU"
 - Activates Panah-**KHY** TrhU" -ah Flows Encryption Template Releases TrhU" -ah
 - ah Elemental Panah-**KHY** current flow. ELF (Equilibrium Lull Force field) Power-Phase
 - Bridge~ Plasmantik Pana-**KHY** Spectra frequencies of the KrystalbridgeWay"" Fail-Safe Network for expedited
 - field Panah-**KHY** Spectra allows for the blending of Internai-Chismatic D-Pianes
-

 Fire Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi

 pt Triptec Panah-**KHY** Access Key Tone: YU"-ma"-ta ZhU" KeyLontic"" Discourses for

 Fire Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-

 2"dTriptec Panah-**KHY** Activator Key Plasmantik Induction: Chakra-4 Heart, Chakra-2 Sacral,

 Fire Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-

 Round-2 Panah-**KHY** Sequence; Cathedral4 Green Shield - Pr;mary Elemental Crystal Command

 Crystal Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tE; Code-

 1st Triptec Panah-**KHY** Access Key 2nd Triptec Panah-KHY Activator Key 3rd Triptec

 2nd Triptec Panah-**KHY** Activator Key 3rd Triptec Ta-Rha"-ta !"Riding wave")

 Access to Panah-**KHY** ELF field & frequency spectra. Activates Panah-KHY TrhU" -

 spectra. Activates Panah-**KHY** TrhU" -ah Flows Encryption Template Releases TrhU"-ah Elemental

 ah Elemental Panah-**KHY** current flow. ELF (Equilibrium Lull Force field) Power-Phase

 Bridge"" Plasmantik Pana-**KHY** Spectra frequencies of the KrystalbridgeWay"" Fail-Safe Network for expedited

 EIF field Panah-**KHY** Spectra allows for the blending of Internai-Chismatic D-Planes

 2 Panah-**KHY** Sequence; Cathedral4 Green- Virtue Triptec: Primary-10, Secondary (Left)

 Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah

 st Triptec Panah-**KHY** Access Key Tone: Hon"ah TU-Es" -Ta KeyLontic"M Discourses

 Round-2 Panah-**KHY** Sequence; Cathedral4 Green- Virtue Triptec: Primary-10, Secondary (Left)-

 Crystal Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-

 nd Triptec Panah-**KHY** Activator Key Plasmantik Induction: Chakra-10 above Head, Chakra-8

 Round-2 Panah-**KHY** Sequence; Cathedral4 Green- Virtue Triptec: Primary-10, Secondary (Left)-

 Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-

- Water Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-
 - P1 Triptec Panah-**KHY** Access Key 2nd Triptec Panah-KHY Activator Key 3"d
 - 2nd Triptec Panah-**KHY** Activator Key 3"d Triptec Ta-Rha"- ta ("RidingWave"
 - Access to Panah-**KHY** ELF field & frequency spectra. Activates Panah-KHY TrhU"
 - Activates Panah-**KHY** TrhU" -ah Flows Encryption Template Releases TrhU" -ah
 - Elemental Panah-**KHY** current flow. ELF (Equilibrium Lull Force field) Power-Phase
 - Bridge~ Plasmantik Pana-**KHY** Spectra frequencies of the Krysta lbridgeWay" ... Fail-Safe Network
 - ELF field Panah-**KHY** Spectra allows for the blending of Internai-Chismatic D-Pianes
-

- Water Command Ponah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-
 - st Triptec Panah-**KHY** Access Key Tone: Wha-SA"-yah Keylontic"" Discourses for Daily
-

- Water Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-
 - nd Triptec Panah-**KHY** Activator Key Plasmantik Induction: Chakra-7 Crown, Chakra-5 Throat,
-

- Water Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-
-

- Air Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-
 - 1st Triptec Panah-**KHY** Access Key 2"d Triptec Panah-KHY Activator Key 3rd
 - d Triptec Panah-**KHY** Activator Key 3rd Triptec Ta-Rha"- ta ("Riding wave"!
 - Access to Panah-**KHY** ELF field & frequency spectra. Activates Panah-KHY TrhU"-ah
 - spectra. Activates Panah-**KHY** TrhU"-ah Flows Encryption Template Releases TrhU"-ah Elemental Panah-
 - ah Elemental Panah-**KHY** current flow. ELF (Equilibrium Lull Force field) Power-Phase
 - Bridge"" Plasmantik Pana-**KHY** Spectra frequencies of the KrystalbridgeWay"M Fail-Safe Network for expedited
 - ELF field Panah-**KHY** Spectra allows for the blending of Internai-Chismatic D-
-

- Air Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-
 - 1st Triptec Panah-**KHY** Access Key Tone: E"t-yhan"-A Keylontic"M Discourses for Daily
-

 Air Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-

 2nd Triptec Panah-**KHY** Activator Key Plasmantik Induction: Chakra-1 Base, Chakra-11 above

Page: 325

 Air Command Panah-**KHY** ELF TrhU".ah Code Master-Key OhA-Yah

Page: 326

 Ether Command Panah-**KHY** ELF TrhU"-ah Code Master-Key DhA-Yah-tEi Code-

 1 Triptec Panah-**KHY** Access Key 2 nd Triptec Panah-KHY Activator Key 3"

 nd Triptec Panah-**KHY** Activator Key 3"d Triptec Ta-Rha"-ta !" Riding

 Access to Panah **KHY** ELF field & frequency spectra. Activates Panah KHY TrhU" ah

 spectra. Activates Panah **KHY** TrhU" ah Flows Encryption Template Releases TrhU" -ah Elemental

 ah Elemental Panah **KHY** current flow. ELF (Equilibrium Lull Force field) Power-Phase

 Bridge•• Plasmantik Pano-**KHY** Spectra frequencies of the KrystalbridgeWay•• Fail-Safe Network for expedited

Page: 327

 12-point Effira **KHY**-Wave into the Va-Ba-TE" Cell (tailbone), vaporizing

 body, the Effira **KHY**-Wave engages and surrounds the ZhEon unit, then cools and

Page: 329

 12-point Effira **KHY**-Wave released from Eye of lila (Pana-Co-LA"-

 12-point Effira **KHY**-Wave into the Va-Ba-TE" Cell (tailbone), vaporizing

 ACTION-2: Effira **KHY**-Wave engages and surrounds the ZhEon unit at AzurA, then

 12-point Effira **KHY**-Wave into Va-Ba-TE" Cell Plasma Body tailbone. 2.

 tailbone. 2. Effira **KHY**-Wave surrounds ZhEon at AzurA & cools-crystalizes into Effiron

Page: 333

 Alignment & Pono-**KHY** Passage TrhU"-ah Body Activation Stage-4: the Silver Seed

 Schedule The Pana-**KHY** Passage, Planetary Cathedral Complex & 3 KrystaiBridgeWoy Sites The Pana-

 Sites The Pana-**KHY** Passage, Planetary Cathedral Complex & Silver-Seed E-LAi-sian

 2317AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Golden-Silver-Seed A-LA"-

 2617AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Platinum-Seed Ah-RHA"-yon

 2976AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Min taka-Orion Eff-

 4158AD The Pana-**KHY** Passage, Planetary Cathedral Complex & M-31 Andromeda Eff-i-

Page: 334

- Alignment & Pana-**KHY** Passage TrhU"-ah Body Activation Stage-4: the Silver Seed
- Schedule The Pana-**KHY** Passage, Planetary Cathedral Complex & 3 KrystaiBridgeWay Sites The Pana-
- Sites The Pana-**KHY** Passage, Planetary Cathedral Complex & Silver-Seed E-LAi-sian
- 2317AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Golden-Silver-Seed A-
- 2617AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Platinum-Seed Ah-RHA"-yan
- 2976AD The Pana-**KHY** Passage, Planetary Cathedral Complex & Mintaka-Orion Eff-A"-yah
- 4158AD The Pana-**KHY** Passage, Planetary Cathedral Complex & M-31 Andromeda Eff-i-

Page: 335

- of Victory Pana-**KHY** Seeds Within Eff-im-a"-rhal Transfiguration KrystaiBridge Passage the

Page: 336

- seed atom" (**KHY**-Yon) of Eternal frequency; they embody in the TrhU"-ah
- Opening the Pana-**KHY** Passage & Firing the Ma-sha-yah Silver Seed Stage
- & EFFI Pana-**KHY**); Immaculation, Emancipation\$. the Eft-1"-Moh (eff. E"

Page: 337

- Alignment & Pana-**KHY** Passage. Passage of consciousness between External, Internal, and Eternal Creation
- for Krystalbridge"• Pana-**KHY** Passage transit Activation of the organic Plasmantik TrhU"-ah Body
- through which the **PanaKHY** Passage & KrystalbridgeWay"" ELF-LUV (Equilibrium Lull Force-Lowest
- Flux of Pana-**KHY** Spectra frequency. Stage-1: Opening the Seals of KaLA" O"c-
- the organic Pana-**KHY** Flows of the Pana-KHY Field to open circulation between
- of the Pana-**KHY** Field to open circulation between Eternal, Internal and External Creation,
- Creation, opening the **PanoKHY** Passage. The Quan"ta Rha-Ta"-Dha Alignment engages specific rotations
- thereby opening Pana-**KHY** Flows circulation to engage opening of the Pana-KHY Passage.
- of the Pana-**KHY** Passage. Stage-3: Opening the Pana-KHY Passage and Firing
- Opening the Pana-**KHY** Passage and Firing the Ma-sha-yah Silver Seed: The
- Seed: The Pana **KHY** Passage of an External Creation form progressively opens in response
- influx of Pana-**KHY** Flows circulation initiated through the Quon"ta Rha-Ta"-Dha Alignment.
- Once the Pana-**KHY** Passage of an External Creation form has opened (via
- Dho Alignment), Pana-**KHY** Spectra ELF-LUV (Equilibrium Lull Force Lowest Unified Velocity)

Page: 338

- Once the Pana-**KHY** Passage of an External Creation form has opened (via

 Alignment) and Pana-**KHY** Spectra ELF-LUV In-Flux has initiated, first the dormant
 seed atom" (**KHY**-Yon) of Internal Pan-Clair" ah IEV• of LE TUR

Page: 339

 seed atom" (**KHY**-Yon) of Eternal Pana-Coa-le" ta {Eye of

Page: 340

 seed atom" (**KHY**-Yon) of Eternal Pona-Co-LA"-Ra {Eye of

Page: 341

 12-point Eftira **KHY**-Wave into the Va-Ba-TE" (Donated Parental Quantum)

 body, the Effira **KHY**-Wave engages and surrounds the ZhEon unit, then cools and

Page: 342

 & EFFI Pana **KHY**) Immaculation, Emancipation & the Ef/-1"-Mah (elf E"

 embody the Pana-**KHY** Strata Vector-Free encryption, called the Eff-1"-Mah er~

 composed of 3 **KHY** waves carrying the Eff-1"-Mah Pano-KHY Strata Vector-

 1"-Mah Pano-**KHY** Strata Vector-Free encryption), into t he Vacuum field at

 eff- E"-ma) **PanaKHY** Strata Vector-Free Encryption into the Vacuum field at the

Page: 343

 fffi Pan a **KHY**) Immaculation of the DhA-Yah-TEi, Transfiguration of the Zeff-

 Eternal EFFI Pana-**KHY** field, and Atomic Body Bio-access to Pan-Ciair"-ah

Page: 344

 Fields, opening Pana-**KHY** Flows circulation to engage opening of the Pana-KHY Passage.

 of the Pana-**KHY** Passage. Stage-3: Opening the Pana-KHY Passage & Firing

 Opening the Pana-**KHY** Passage & Firing the Ma-sha-yah Silver Seed. The

 Seed. The Pana **KHY** Passage of an External Creation form progressively opens in response

 influx of Pana-**KHY** Flows ci rclulation initiated through the Quan"ta Rha-Ta"-Dha

 Once the Pana-**KHY** Passage has opened, Pana-KHY Spectra ELF-LUV (Equilibrium

 has opened, Pana-**KHY** Spectra ELF-LUV (Equilibrium lull Force lowest Unified Velocity)

 seed atom" (**KHY**-Yon) of Internal Pan· Clair" ah (Eye

Page: 345

 seed atom" (**KHY**-Yon) of Eternal Pana-Coa-le"-ta (Eye of

 seed atom" (**KHY**-Yon) of Eternal Pana ·Co LA" Ra {Eve

Page: 346

 12-point Effira **KHY**-Wave into the Va-Ba-TE" Cell, vaporizing the Core
 body, the Effira **KHY**-Wave engages and surrounds the ZhEon unit, then cools and

Page: 347

 & EFFI Pana **KHY**) 1m maculation, Emancipation & the Eft-1"-Mah left r
 (Pana-**KHY** Strata Vector-Free encryption- "carries the encryption of all
 composed of 3 **KHY** Waves carrying the Eff-1"-Mah Pono-KHY
 -Mah Pono-**KHY** Strata Vector-Free encryption), into the Zeff+ron Vacuum field;

Page: 348

 EffI Pan a **KHY**) "Immacu/ation of the DhA-Yah-TEi, Transfiguration of
 Eternal EFFI Pana-**KHY** field, and Atomic Body Bio-access to Pan-Clair" -

Page: 350

 point E/fira **KHY**-Wove into the Va-Ba-TE" Cell (tailbone), vaporizing
 body, the Effira **KHY**-Wave engages and surrounds the ZhEon unit, then cools and

Page: 351

 the organic Pana-**KHY** Flows of the Pana-KHY Field to open circulation between
 of the Pana-**KHY** Field to open circulation between Eternal, Internal and External Creation,
 opening the Pana-**KHY** Passage. The Quan"ta Rha-Ta"-Dha Alignment engages specific rotations
 thereby opening Pana-**KHY** Flows circulation to engage opening of the Pana-KHY Passage.
 of the Pana-**KHY** Passage. (TrhU"-ah Body Stage-2). The planetary Quan"ta
 Opening the Pana-**KHY** Passage and Firing the Ma-sha-yah Silver Seed: The
 Seed: The Pana-**KHY** Passage of an External Creation form progressively opens in response
 influx of Pana-**KHY** Flows circulation initiated through the Quan"ta Rha-Ta"-Dha Alignment.
 Once the Pana-**KHY** Passage of an External Creation form has opened (via
 Dha Alignment), Pana-**KHY** Spectra ELF-LUV (Equilibrium Lull Force Lowest Unified Velocity)

Page: 353

 Adashi-Eckashi Pana-**KHY** Seed Cycles of TrhU"oh SEED Flow/ E/1-E"-Moh

Page: 354

 Ice" Plasma Standing **KHY**-Wave Frequency Spectra of the ELF (Equilibrium Lull Force)-
 the Eternal Pana-**KHY** field of the EFFIInfinitem (Eternal First Field Intelligence). +
 Blue Ice" Pana-**KHY** strata A. E!f-im-<~".tion Intra-
 LUV Pana-**KHY** Immaculation(Emancipation Cycle Initiates & Activates • Cycle-S,

- "Pink Fife" **KHY**-Wave Spectra is the "0-8 Infra-Pink
- LUV Pana- **KHY** Seals release, {T.A. STAGE-1), • E!f
- • Pana- **KHY** Passage Eff-im-a"-tion Intra-Blue Ice
- LUV Pana- **KHY** Flows open (T.A. STAGE-3), • ELF
- LUV Pana- **KHY** Domains Aqualene-Piatinum/CTI, 8 & EFFI Pana-
- EFFI Pana- **KHY**/Pana- KHY Plasms TrhU"-ah Flaws accrete {
- KHY/Pana- **KHY** Plasms TrhU"-ah Flaws accrete {T.A. STAGE
- LUV Pana- **KHY** Immaculation/Emancipation Cycle Complete(Ful{ills • Biological Eff-
- EFFI Pana- **KHY** Plasm fields • BIO access 3 Eff-i"-Yah
- Eternal EFFI Pana-**KHY** • Cycle-4 ZhEon Transfigures to Zeff-i-
- • Pana- **KHY** Passage Eff-A"-yah Infra-Pink Fire Flows
- "Blue Ice" **KHY**-Wave Spectra IS the "Intra-Blue • Semi..Spherie<~
- ELF-LUV Pana-**KHY** K.O. Seal Set \ \ \ \ \

Page: 360

- • Sitw" SUd **KHY**• Yon unit embocfles In tailbone .. ~lok"-dt51W(
- • P.-ru• **KHY** • ~.....- Goklrn•S#wlllowsopcn (T.A. STAGI ,)~.
- ilwr t.Hd **KHY** • Vot1 unit e~nbodiH in t<Mibone J!, ~..
- "*"tlltum Snd **KHY** Yoo uMe M~ ~bodirn In tailbone a. ~.IA"•
- t ke"" Por16--**KHY** stttlttl N \0 -..J 0"\)> c A.
- Cu-.wv l"OM•**KHY** OOmolt Aq ... ~fdr.um/(T 1,. 8 &

Page: 361

- Clair" -ahiSpectra **KHY**-Site4 Rajastan, India (compromised) controls upper Cathedral 4 complex
- (Stm-4) **KHY**•Site5 Mt Fuji, Japan controls lower Cathedral 4 complex
- (Sun-S) **KHY**-Site 1 I at Temple of ARhAyas Myakka, FL controls
- Activation The Pana-**KHY** Passage, Planetary Cathedral Complex & 3 Krysta/BridgeWay Sites Median
- 2015+ External Creation **KHY**-Site 2 Aruba controls 3-4/20 14- Activation The
- Sun-3 Blue **KHY**-Site 8 = "Big 8 Override" - (KHY-
- Override" - (**KHY**-1-2-3 TT J Blend) KHY•S~e6
- TT J Blend) **KHY**•S~e6 Tuscany, Italy controls upper Cathedral 5 Israel
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
- Viole I ""**KHY**-Site 3 Norway RhAyas Peninsula controls Was 2022 Started 4/

Page: 362

- Clair" -ahiSpectra **KHY**-Site 4 Rajasthan, India (compromised) oontrols upper Cathedral4 complex
- (Sun-4) **KHY**·Si1e5 Mt Fuji, Japan controls lower Cathedral4 complex Bali
- Sun-5) **KHY**-Site 1 at Temple of ARhAyas Myakka, FL controls 12/
- Pianes) The Pana-**KHY** Passage, Planetary Cathedral Complex & Silver-Seed E-LAI"-sian
- Bilra Cathedrals Network **KHY**-Site 2 Aruba controls 3-4/2014 ·Activation Each
- primary Temple Sites **KHY**-Site 8 = "Big 8 Override" - (KHY-
- Override" - (**KHY**-1-2-3 TT J Blend) Core Sun Plasma Currents
- KBW-3 ~**KHY**-Site 3 Norway RhAyas Peninsula controls Was 2022 Started 4/
- Peak to accelerate **KHY**-Site6 Tuscany, Italy oontrols upper Cathedral 5 Israel/ Egypt (
- Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 coontrols lower Cathedrals

Page: 363

- Clair" -ahiSpectra **KHY**-Site4 Rajasthan, India (compromised) controls upper Cathedral4 complex Bar.
- (Stm-4) **KHY**-Site5 Mt Fuji, Japan controls lower Cathedral4 complex Bali (
- (Sun-S) **KHY**-Site 1 I at Temple of ARhAyas Myakka, FL controls
- 31) The Pana-**KHY** Passage, Planetary Cathedral Complex & Go/den-Silver-Seed A-
- Bilra Cathedrals NeiWOik **KHY**-Site 2 Aruba controls 3-4/20 14- Activation Each
- primary Temple Sites **KHY**-Site 8 = "Big 8 Override" - (KHY-
- Override" - (**KHY**-1-2-3 TT J Blend) Core Sun Plasma Currents
- Viole I ""**KHY**-Site 3 Norway RhAyas Peninsula controls Was 2022 Started 4/
- & Moving up **KHY**-S~e6 Tuscany, Italy controls upper Cathedral 5 Israel /
- (Sun-6) **KHY**-Site 7 Paxos. Greece Cue-7 controls lower Cathedral 5

Page: 364

- Clair" -ahiSpectra **KHY**-Site4 Rajasthan, India (compromised) controls upper Cathedral 4 complex
- (Stm-4) **KHY**·Site5 Mt Fuji, Japan controls lower Cathedral 4 complex
- (Sun-S) **KHY**-Site 1 I at Temple of ARhAyas Myakka, FL controls
- Activation The Pana-**KHY** Passage, Planetary Cathedral Complex & Platinum-Seed Ah-RHA"-yan
- 2015+ External Creation **KHY**-Site 2 Aruba controls 3-4/20 14- Activation The
- Sun-3 Blue **KHY**-Site 8 = "Big 8 Override" - (KHY-
- Override" - (**KHY**-1-2-3 TT J Blend) KHY·S~e6
- TT J Blend) **KHY**·S~e6 Tuscany, Italy controls upper Cathedral 5 Israel/
- (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5

 Violen I ""**KHY**-Site 3 Norway RhAyas Peninsula controls Was 2022 Started 4/

Page: 365

- Clair" -ahiSpectra **KHY**-Site4 Rajastan, India (compromised) controls upper Cathedral 4 complex
 - (Stm-4) **KHY**·Site5 Mt Fuji, Japan controls lower Cathedral 4 complex
 - (Sun-S) **KHY**-Site 1 I at Temple of ARhAyas Myakka, FL controls
 - Activation The Pana-**KHY** Passage, Planetary Cathedral Complex & Mintaka-Orion E/f-A"-
 - 2015+ External Creation **KHY**-Site 2 Aruba controls 3-4/20 14- Activation The
 - Sun-3 Blue **KHY**-Site 8 = "Big 8 Override" - (KHY-
 - Override" - (**KHY**-1-2-3 TT J Blend) KHY·S~e6
 - TT J Blend) **KHY**·S~e6 Tuscany, Italy controls upper Cathedral 5 Israel
 - (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
 - Violen I ""**KHY**-Site 3 Norway RhAyas Peninsula controls Was 2022 Started 4/
-

Page: 366

- Clair" -ahiSpectra **KHY**-Site4 Rajastan, India (compromised) controls upper Cathedral 4 complex
 - (Stm-4) **KHY**·Site5 Mt Fuji, Japan controls lower Cathedral 4 complex
 - (Sun-S) **KHY**-Site 1 I at Temple of ARhAyas Myakka, FL controls
 - Activation The Pana-**KHY** Passage, Planetary Cathedral Complex & M-31 Andromeda Eff-i-
 - 2015+ External Creation **KHY**-Site 2 Aruba controls 3-4/20 14- Activation The
 - Sun-3 Blue **KHY**-Site 8 = "Big 8 Override" - (KHY-
 - Override" - (**KHY**-1-2-3 TT J Blend) KHY·S~e6
 - TT J Blend) **KHY**·S~e6 Tuscany, Italy controls upper Cathedral 5 Israel
 - (Sun-6) **KHY**-Site 7 Paxos, Greece Cue-7 controls lower Cathedral 5
 - Violen I ""**KHY**-Site 3 Norway RhAyas Peninsula controls Was 2022 Started 4/
-

Page: 367

- open the Pana-**KHY** Passage and engage Round-1 TrhU"-ah Flow accretion (
 - open the Pana-**KHY** Passage for KrystaiBridge Alignment), and the form will remain in
-

Page: 368

- opens the Pana-**KHY** Passage Flows from EternalInternal Creation into External-Keylontic Creation; this
-

Page: 374

- Gate Sites & **KHY**-Site Controls ""3/13/2015 AD- NASA Launches "
- AD: Planetary Pana-**KHY** Passage Opening Phase-1 engages at Cathedral-1 FL Hetharo

 AD: Planetary Pana-**KHY** Passage Opening Phase-2 engages at Cathedral-3 Norway Hethalon

Page: 377

- the Planetary Pana-**KHY** Passage, which initiated opening through the Pana-coa-le"-tik
 - encryption of Pana-**KHY** Passage opening, and serve to trigger co-resonant Plasma Template
 - the Planetary Pana-**KHY** Passage. Organic "Pink Ball" solar photos captured by others
 - Release & Pana-**KHY** Passage encryption, as will any organic "Pink Ball" solar
 - Code & Pana-**KHY** Passage encryptions. We took the opportunity presented by these Solar
 - Code & Pana-**KHY** Passage encryptions, so that they may be used as dynamic
-

Page: 379

- Release, EJ/ira **KHY**-Wave & Ef/iron Crystal Birth: {TrhU"-ah Body
 - Opening the Pana-**KHY** Passage and Firing the Pan-Clair"-ah Ma-sha-yah
-

File : [2016-08_TriumphOfTriumphs_scan.pdf](#)
Title : Triumph of Triumphs
Subject : Announcing a grand celebration of Fail Safe
Author : ARhAyas Productions
Keywords :

Page: 1

 PoUOIJ<"•1 Ptmti•**KHYflouSolar**~ Cod .. I . •Sof<"•PoUOIJ<"•I

File : [2017-03_KDDL3excerpt_scan.pdf](#)
Title : KDDL 3 excerpt
Subject : Silver Shield & Silver Seed Flash embodiment
Author : ARhAyas Productions
Keywords :

Page: 1

the Planetary Pana-**KHY** Passage SPAN. The 2 Stages of the Silver Shield Transmission
